

Thèse de Doctorat de l'Université Pierre et Marie Curie
Contributions à la Préviation Statistique

Olivier P. Faugeras

Université Pierre et Mare Curie - Paris VI

Laboratoire de Statistique Théorique et Appliquée

28/11/2008

Outline

Part I : Parametric Statistical Prediction for a Stochastic Process.

Observe : X_0, \dots, X_T of a stochastic process (X_t) with law P_θ .

Predict : X_{T+h} a future value.

Part II : A nonparametric quantile-copula approach to conditional density estimation. Applications to prediction.

Observe : $(X_i, Y_i)_{i=1, \dots, n}$ independent identically distributed.

Predict : Y , given that $X = x$.

Part I : Parametric Statistical Prediction for a Stochastic Process.

Outline

- 1 Introduction
 - The Statistical Prediction Problem
 - Prevision vs Regression
 - Towards asymptotic independence
- 2 Prediction by temporal separation
 - Model
 - Statistical Prediction and assumptions
 - Results : Consistency of the predictor
 - Example
- 3 Limit law of the Predictor
 - Assumptions
 - Result : Limit law of the predictor
 - Conclusions

The Statistical Prediction Problem (1)

Let $\mathbb{X} = \{X_t, t \in \mathbb{Z}\}$ a real-valued, square integrable, stochastic process, with distribution P_θ , θ a parameter.

Observed data: $(X_0, \dots, X_T) := X_0^T$

Aim : Forecast $Y := g(X_{T+h})$ by a function $f(X_0^T) = \hat{Y}$

Criteria : Error \mathbb{L}^2

Lemma : Decomposition of the prediction error

$$E_\theta(Y - \hat{Y})^2 = E_\theta(Y - E_\theta(Y|X_0^T))^2 + E_\theta(E_\theta(Y|X_0^T) - f(X_0^T))^2$$

The prediction error splits between a **probabilistic prediction error** term and a **statistical prediction error** term.

The error is thus minimised by choosing the conditional expectation as a predictor

$$f(X_0^T) = E_\theta(Y|X_0^T) := Y^*$$

The Statistical Prediction Problem (1)

Let $\mathbb{X} = \{X_t, t \in \mathbb{Z}\}$ a real-valued, square integrable, stochastic process, with distribution P_θ , θ a parameter.

Observed data: $(X_0, \dots, X_T) := X_0^T$

Aim : Forecast $Y := g(X_{T+h})$ by a function $f(X_0^T) = \hat{Y}$

Criteria : Error \mathbb{L}^2

Lemma : Decomposition of the prediction error

$$E_\theta(Y - \hat{Y})^2 = E_\theta(Y - E_\theta(Y|X_0^T))^2 + E_\theta(E_\theta(Y|X_0^T) - f(X_0^T))^2$$

The prediction error splits between a **probabilistic prediction error** term and a **statistical prediction error** term.

The error is thus minimised by choosing the conditional expectation as a predictor

$$f(X_0^T) = E_\theta(Y|X_0^T) := Y^*$$

The Statistical Prediction Problem (1)

Let $\mathbb{X} = \{X_t, t \in \mathbb{Z}\}$ a real-valued, square integrable, stochastic process, with distribution P_θ , θ a parameter.

Observed data: $(X_0, \dots, X_T) := X_0^T$

Aim : Forecast $Y := g(X_{T+h})$ by a function $f(X_0^T) = \hat{Y}$

Criteria : Error \mathbb{L}^2

Lemma : Decomposition of the prediction error

$$E_\theta(Y - \hat{Y})^2 = E_\theta(Y - E_\theta(Y|X_0^T))^2 + E_\theta(E_\theta(Y|X_0^T) - f(X_0^T))^2$$

The prediction error splits between a **probabilistic prediction error** term and a **statistical prediction error** term.

The error is thus minimised by choosing the conditional expectation as a predictor

$$f(X_0^T) = E_\theta(Y|X_0^T) := Y^*$$

The Statistical prediction problem (2)

Definition : the Probabilistic predictor

The Bayesian or **Probabilistic predictor** is defined as the random variable $Y^* := E_\theta(Y|X_0^T) := r_\theta(X_0^T)$

But : θ is unknown \rightarrow to be estimated by $\hat{\theta}_T$ on X_0^T

Definition : The Statistical predictor

We build the plug-in **Statistical predictor** : $\hat{Y} := r_{\hat{\theta}_T}(X_0^T)$

2 mixed problems : on the same data

- ① a **probabilistic calculation** problem : X_0^T as argument of r_θ
- ② a **statistical estimation** problem : X_0^T as data to estimate θ by $\hat{\theta}_T$

\rightarrow behaviour difficult to study.

The Statistical prediction problem (2)

Definition : the Probabilistic predictor

The Bayesian or **Probabilistic predictor** is defined as the random variable $Y^* := E_\theta(Y|X_0^T) := r_\theta(X_0^T)$

But : θ is unknown \rightarrow to be estimated by $\hat{\theta}_T$ on X_0^T

Definition : The Statistical predictor

We build the plug-in **Statistical predictor** : $\hat{Y} := r_{\hat{\theta}_T}(X_0^T)$

2 mixed problems : on the same data

- ① a **probabilistic calculation** problem : X_0^T as argument of r_θ
- ② a **statistical estimation** problem : X_0^T as data to estimate θ by $\hat{\theta}_T$

\rightarrow behaviour difficult to study.

The Statistical prediction problem (2)

Definition : the Probabilistic predictor

The Bayesian or **Probabilistic predictor** is defined as the random variable $Y^* := E_\theta(Y|X_0^T) := r_\theta(X_0^T)$

But : θ is unknown \rightarrow to be estimated by $\hat{\theta}_T$ on X_0^T

Definition : The Statistical predictor

We build the plug-in **Statistical predictor** : $\hat{Y} := r_{\hat{\theta}_T}(X_0^T)$

2 mixed problems : on the same data

- ① a **probabilistic calculation** problem : X_0^T as argument of r_θ
- ② a **statistical estimation** problem : X_0^T as data to estimate θ by $\hat{\theta}_T$

\rightarrow behaviour difficult to study.

The Statistical prediction problem (2)

Definition : the Probabilistic predictor

The Bayesian or **Probabilistic predictor** is defined as the random variable $Y^* := E_\theta(Y|X_0^T) := r_\theta(X_0^T)$

But : θ is unknown \rightarrow to be estimated by $\hat{\theta}_T$ on X_0^T

Definition : The Statistical predictor

We build the plug-in **Statistical predictor** : $\hat{Y} := r_{\hat{\theta}_T}(X_0^T)$

2 mixed problems : on the same data

- ① a **probabilistic calculation** problem : X_0^T as argument of r_θ
 - ② a **statistical estimation** problem : X_0^T as data to estimate θ by $\hat{\theta}_T$
- \rightarrow behaviour difficult to study.

The Statistical prediction problem (2)

Definition : the Probabilistic predictor

The Bayesian or **Probabilistic predictor** is defined as the random variable $Y^* := E_\theta(Y|X_0^T) := r_\theta(X_0^T)$

But : θ is unknown \rightarrow to be estimated by $\hat{\theta}_T$ on X_0^T

Definition : The Statistical predictor

We build the plug-in **Statistical predictor** : $\hat{Y} := r_{\hat{\theta}_T}(X_0^T)$

2 mixed problems : on the same data

- ① a **probabilistic calculation** problem : X_0^T as argument of r_θ
 - ② a **statistical estimation** problem : X_0^T as data to estimate θ by $\hat{\theta}_T$
- \rightarrow behaviour difficult to study.

The Statistical prediction problem (2)

Definition : the Probabilistic predictor

The Bayesian or **Probabilistic predictor** is defined as the random variable $Y^* := E_\theta(Y|X_0^T) := r_\theta(X_0^T)$

But : θ is unknown \rightarrow to be estimated by $\hat{\theta}_T$ on X_0^T

Definition : The Statistical predictor

We build the plug-in **Statistical predictor** : $\hat{Y} := r_{\hat{\theta}_T}(X_0^T)$

2 mixed problems : on the same data

- 1 a **probabilistic calculation** problem : X_0^T as argument of r_θ
- 2 a **statistical estimation** problem : X_0^T as data to estimate θ by $\hat{\theta}_T$

\rightarrow behaviour difficult to study.

Prevision versus Regression

Régression

- 1 **estimation** step : on the data $D_n := \{(X_i, Y_i), i = 0, \dots, n\}$, estimate $r(x) = E[Y|X = x]$ by $\hat{r}(x, D_n)$
- 2 **prediction** step : for a new (X, Y) , predict Y by $\hat{r}(X, D_n)$

if (X, Y) were **independent** of D_n , then $E[Y|X, D_n] = E[Y|X]$ and

$$\begin{aligned} E_\theta[r(X) - \hat{r}(X, D_n)]^2 &= \int E_\theta [(r(X) - \hat{r}(X, D_n))^2 | X = x] dP_X(x) \\ &= \int E_\theta [(r(x) - \hat{r}(x, D_n))^2] dP_X(x) \end{aligned}$$

→ The Prediction error is the same as the MISE regression error.

Prediction

For a Markov process, $(X_i, Y_i) = (X_i, X_{i+1})$ et $(X, Y) = (X_T, X_{T+1})$
⇒ D_n **not independent** of X

Prevision versus Regression

Régression

- 1 **estimation** step : on the data $D_n := \{(X_i, Y_i), i = 0, \dots, n\}$, estimate $r(x) = E[Y|X = x]$ by $\hat{r}(x, D_n)$
- 2 **prediction** step : for a new (X, Y) , predict Y by $\hat{r}(X, D_n)$

if (X, Y) were **independent** of D_n , then $E[Y|X, D_n] = E[Y|X]$ and

$$\begin{aligned} E_\theta[r(X) - \hat{r}(X, D_n)]^2 &= \int E_\theta [(r(X) - \hat{r}(X, D_n))^2 | X = x] dP_X(x) \\ &= \int E_\theta [(r(x) - \hat{r}(x, D_n))^2] dP_X(x) \end{aligned}$$

→ The Prediction error is the same as the MISE regression error.

Prediction

For a Markov process, $(X_i, Y_i) = (X_i, X_{i+1})$ et $(X, Y) = (X_T, X_{T+1})$
⇒ D_n **not independent** of X

Prevision versus Regression

Régression

- 1 **estimation** step : on the data $D_n := \{(X_i, Y_i), i = 0, \dots, n\}$, estimate $r(x) = E[Y|X = x]$ by $\hat{r}(x, D_n)$
- 2 **prediction** step : for a new (X, Y) , predict Y by $\hat{r}(X, D_n)$

if (X, Y) were **independent** of D_n , then $E[Y|X, D_n] = E[Y|X]$ and

$$\begin{aligned} E_\theta[r(X) - \hat{r}(X, D_n)]^2 &= \int E_\theta [(r(X) - \hat{r}(X, D_n))^2 | X = x] dP_X(x) \\ &= \int E_\theta [(r(x) - \hat{r}(x, D_n))^2] dP_X(x) \end{aligned}$$

→ The Prediction error is the same as the MISE regression error.

Prediction

For a Markov process, $(X_i, Y_i) = (X_i, X_{i+1})$ et $(X, Y) = (X_T, X_{T+1})$
⇒ D_n **not independent** of X

Prevision versus Regression

Régression

- 1 **estimation** step : on the data $D_n := \{(X_i, Y_i), i = 0, \dots, n\}$, estimate $r(x) = E[Y|X = x]$ by $\hat{r}(x, D_n)$
- 2 **prediction** step : for a new (X, Y) , predict Y by $\hat{r}(X, D_n)$

if (X, Y) were **independent** of D_n , then $E[Y|X, D_n] = E[Y|X]$ and

$$\begin{aligned} E_\theta[r(X) - \hat{r}(X, D_n)]^2 &= \int E_\theta [(r(X) - \hat{r}(X, D_n))^2 | X = x] dP_X(x) \\ &= \int E_\theta [(r(x) - \hat{r}(x, D_n))^2] dP_X(x) \end{aligned}$$

→ The Prediction error is the same as the MISE regression error.

Prediction

For a Markov process, $(X_i, Y_i) = (X_i, X_{i+1})$ et $(X, Y) = (X_T, X_{T+1})$
⇒ D_n **not independent** of X

Prevision versus Regression

Régression

- 1 **estimation** step : on the data $D_n := \{(X_i, Y_i), i = 0, \dots, n\}$, estimate $r(x) = E[Y|X = x]$ by $\hat{r}(x, D_n)$
- 2 **prediction** step : for a new (X, Y) , predict Y by $\hat{r}(X, D_n)$

if (X, Y) were **independent** of D_n , then $E[Y|X, D_n] = E[Y|X]$ and

$$\begin{aligned} E_\theta[r(X) - \hat{r}(X, D_n)]^2 &= \int E_\theta [(r(X) - \hat{r}(X, D_n))^2 | X = x] dP_X(x) \\ &= \int E_\theta [(r(x) - \hat{r}(x, D_n))^2] dP_X(x) \end{aligned}$$

→ The Prediction error is the same as the MISE regression error.

Prediction

For a Markov process, $(X_i, Y_i) = (X_i, X_{i+1})$ et $(X, Y) = (X_T, X_{T+1})$

⇒ D_n not independent of X

Prevision versus Regression

Régression

- 1 **estimation** step : on the data $D_n := \{(X_i, Y_i), i = 0, \dots, n\}$, estimate $r(x) = E[Y|X = x]$ by $\hat{r}(x, D_n)$
- 2 **prediction** step : for a new (X, Y) , predict Y by $\hat{r}(X, D_n)$

if (X, Y) were **independent** of D_n , then $E[Y|X, D_n] = E[Y|X]$ and

$$\begin{aligned} E_\theta[r(X) - \hat{r}(X, D_n)]^2 &= \int E_\theta [(r(X) - \hat{r}(X, D_n))^2 | X = x] dP_X(x) \\ &= \int E_\theta [(r(x) - \hat{r}(x, D_n))^2] dP_X(x) \end{aligned}$$

→ The Prediction error is the same as the MISE regression error.

Prediction

For a Markov process, $(X_i, Y_i) = (X_i, X_{i+1})$ et $(X, Y) = (X_T, X_{T+1})$
⇒ D_n **not independent** of X

Towards asymptotic independence

Issue

How to let X be independent of D_n ?

A solution : temporal separation

Let $\varphi(T) \rightarrow \infty$ and $k_T \rightarrow \infty$ such that $k_T - \varphi(T) \rightarrow \infty$.

Split the data (X_0, \dots, X_T) :

- 1 estimate θ on $[0, \varphi(T)]$: $\hat{\theta}_{\varphi(T)}$
- 2 predict on $[T - k_T, T]$: $\hat{Y} := r_{\hat{\theta}_{\varphi(T)}}(X_{T-k_T}^T)$

by using an assumption of **asymptotic independence** (short memory) on the process.

Towards asymptotic independence

Issue

How to let X be independent of D_n ?

A solution : temporal separation

Let $\varphi(T) \rightarrow \infty$ and $k_T \rightarrow \infty$ such that $k_T - \varphi(T) \rightarrow \infty$.

Split the data (X_0, \dots, X_T) :

- 1 estimate θ on $[0, \varphi(T)]$: $\hat{\theta}_{\varphi(T)}$
- 2 predict on $[T - k_T, T]$: $\hat{Y} := r_{\hat{\theta}_{\varphi(T)}}(X_{T-k_T}^T)$

by using an assumption of **asymptotic independence** (short memory) on the process.

Outline

- 1 Introduction
 - The Statistical Prediction Problem
 - Prevision vs Regression
 - Towards asymptotic independence
- 2 Prediction by temporal separation
 - Model
 - Statistical Prediction and assumptions
 - Results : Consistency of the predictor
 - Example
- 3 Limit law of the Predictor
 - Assumptions
 - Result : Limit law of the predictor
 - Conclusions

Some notions on α -mixing

Definition : α -mixing coefficients, Rosenblatt [1956]

Let (Ω, \mathcal{A}, P) a probability space and \mathcal{B}, \mathcal{C} two sub-sigma fields of \mathcal{A} . The α -mixing coefficient between \mathcal{B} and \mathcal{C} is defined by

$$\alpha(\mathcal{B}, \mathcal{C}) = \sup_{\substack{B \in \mathcal{B} \\ C \in \mathcal{C}}} |P(B \cap C) - P(B)P(C)|$$

and the α -mixing coefficient of order k for the stochastic process $\mathbb{X} = \{X_t, t \in \mathbb{N}\}$ defined on the probability space (Ω, \mathcal{A}, P) as

$$\alpha(k) = \sup_{t \in \mathbb{N}} \alpha(\sigma(X_s, s \leq t), \sigma(X_s, s \geq t+k))$$

Model

Let $\mathbb{X} = (X_t, t \in \mathbb{N})$ a stochastic process. We assume that :

- ① \mathbb{X} is a second order, square integrable, α -mixing process.
- ② the regression function $r_\theta(\cdot)$ depends approximately of the last k_T values $(X_{T-i}, i = 1, \dots, k_T)$:

$$X_{T+1}^* := E_\theta \left[X_{T+1} \mid X_0^T \right] := \sum_{i=0}^{k_T} r_i(X_{T-i}, \theta) + \eta_{k_T}(\mathbb{X}, \theta).$$

Assumptions H_0 on the process

- (i) $\lim_{T \rightarrow \infty} E_\theta(\eta_{k_T}^2(\mathbb{X}, \theta)) = 0$;
- (ii) for all $i \in \mathbb{N}$, $\|r_i(X_{T-i}, \theta_1) - r_i(X_{T-i}, \theta_2)\| \leq H_i(X_{T-i}) \|\theta_1 - \theta_2\|$,
 $\forall \theta_1, \theta_2$;
- (iii) there exists a $r > 1$ such that $\sup_{i \in \mathbb{N}} (E_\theta H_i^{2r}(X_{T-i}))^{1/r} < \infty$.

This additive model is an extension of a model studied by Bosq [2007].

Statistical Prediction and assumptions

We assume we have an estimator $\hat{\theta}_T$ of θ .

Assumptions H_1 on the estimator $\hat{\theta}_T$

- (i) $\limsup_{T \rightarrow \infty} T \cdot E_{\theta}(\hat{\theta}_T - \theta)^2 < \infty$;
- (ii) there exists $q > 1$ such that $\limsup_{T \rightarrow \infty} T^q E(\hat{\theta}_T - \theta)^{2q} < \infty$.

We build a statistical predictor : $\hat{X}_{T+1} := \sum_{i=0}^{k_T} r_i(X_{T-i}, \hat{\theta}_{\varphi(T)})$

Assumptions H_2 on the coefficients

- (i) $\frac{k_T^2}{\varphi(T)} \xrightarrow{T \rightarrow \infty} 0$;
- (ii) $(T - k_T - \varphi(T)) \xrightarrow{T \rightarrow \infty} \infty$.

Statistical Prediction and assumptions

We assume we have an estimator $\hat{\theta}_T$ of θ .

Assumptions H_1 on the estimator $\hat{\theta}_T$

- (i) $\limsup_{T \rightarrow \infty} T \cdot E_{\theta}(\hat{\theta}_T - \theta)^2 < \infty$;
- (ii) there exists $q > 1$ such that $\limsup_{T \rightarrow \infty} T^q E(\hat{\theta}_T - \theta)^{2q} < \infty$.

We build a statistical predictor : $\hat{X}_{T+1} := \sum_{i=0}^{k_T} r_i(X_{T-i}, \hat{\theta}_{\varphi(T)})$

Assumptions H_2 on the coefficients

- (i) $\frac{k_T^2}{\varphi(T)} \xrightarrow{T \rightarrow \infty} 0$;
- (ii) $(T - k_T - \varphi(T)) \xrightarrow{T \rightarrow \infty} \infty$.

Consistency of the predictor

Theorem 2.5

Under the assumptions $\mathbf{H}_0, \mathbf{H}_1, \mathbf{H}_2$, we have that

$$\limsup_{T \rightarrow \infty} E_{\theta}(\hat{X}_{T+1} - X_{T+1}^*)^2 = 0$$

Tool : Davydov's covariance inequality

Let $X \in L^q(\mathbb{P})$ and $Y \in L^r(\mathbb{P})$, if $q > 1$, $r > 1$ and $\frac{1}{r} + \frac{1}{q} = 1 - \frac{1}{p}$, then

$$|Cov(X, Y)| \leq 2p(2\alpha(\sigma(X), \sigma(Y)))^{\frac{1}{p}} \|X\|_q \|Y\|_r.$$

Consistency of the predictor

Theorem 2.5

Under the assumptions $\mathbf{H}_0, \mathbf{H}_1, \mathbf{H}_2$, we have that

$$\limsup_{T \rightarrow \infty} E_{\theta}(\hat{X}_{T+1} - X_{T+1}^*)^2 = 0$$

Tool : Davydov's covariance inequality

Let $X \in L^q(\mathbb{P})$ and $Y \in L^r(\mathbb{P})$, if $q > 1$, $r > 1$ and $\frac{1}{r} + \frac{1}{q} = 1 - \frac{1}{p}$, then

$$|Cov(X, Y)| \leq 2p(2\alpha(\sigma(X), \sigma(Y)))^{\frac{1}{p}} \|X\|_q \|Y\|_r.$$

Example of process

For a linear, weakly stationary, centered, non deterministic, invertible process in discrete time, its Wold decomposition writes:

$$X_T = e_T + \sum_{i=1}^{k_T} \varphi_i(\theta) X_{T-i} + \sum_{i>k_T} \varphi_i(\theta) X_{T-i}$$

with $\sum_{i=1}^{\infty} \varphi_i^2(\theta) < \infty$. Set $\eta_{k_T}(\mathbb{X}, \theta) = \sum_{i>k_T+1} \varphi_i(\theta) X_{T+1-i}$

Proposition

If \mathbb{X} verifies the assumptions

- ① $\forall i, \varphi_i$ is differentiable and $\|\varphi_i'(\cdot)\|_{\infty} < \infty$;
- ② there exists a $r > 1$ such as (X_t) has a moment of order $2r$;
- ③ \mathbb{X} is α -mixing and such that $\sum_{i,j} \varphi_{i+1}(\theta) \varphi_{j+1}(\theta) \alpha^{1/p} (|i-j|) < \infty$.

Then, \mathbb{X} verifies the assumptions of theorem 2.5.

Outline

- 1 Introduction
 - The Statistical Prediction Problem
 - Prevision vs Regression
 - Towards asymptotic independence
- 2 Prediction by temporal separation
 - Model
 - Statistical Prediction and assumptions
 - Results : Consistency of the predictor
 - Example
- 3 Limit law of the Predictor
 - Assumptions
 - Result : Limit law of the predictor
 - Conclusions

Assumptions for the limit law

Assumptions H'_0 on the process

- (i) $\theta \mapsto r_i(X_{T-i}, \theta)$ is twice differentiable w.r.t. θ ;
- (ii) $\sup_i \|\partial_\theta^2 r_i(X_{T-i}, \cdot)\|_\infty = O_P(1)$;
- (iii) $\eta_{k_T}(\mathbb{X}, \theta) = o_P\left(\sqrt{\frac{1}{\varphi(T)}}\right)$;
- (iv) $\sum_{i=0}^{+\infty} \partial_\theta r_i(X_{T-i}; \theta)$ exists and converge a. s. to a vector V as $T \rightarrow +\infty$.

Assumption H'_1 on the estimator $\hat{\theta}_T$

- (i) $\sqrt{T}(\hat{\theta}_T - \theta) \overset{\mathcal{L}}{\rightsquigarrow} N(0, \sigma^2(\theta))$.

Assumption H'_2 on the coefficients

- (i) $k_T = o(\sqrt{\varphi(T)})$;
- (ii) $(T - k_T - \varphi(T)) \xrightarrow{T \rightarrow \infty} \infty$.

Limit law of the predictor

Theorem 2.10

If the assumptions $\mathbf{H}'_0, \mathbf{H}'_1, \mathbf{H}'_2$ are verified, then

$$\sqrt{\varphi(T)}(\hat{X}_{T+1} - X_{T+1}^*) \overset{\mathcal{L}}{\rightsquigarrow} \langle U, V \rangle$$

where U and V are two independent random variables, U with law $\mathcal{N}(0, \sigma^2(\theta))$ and V is the limit of $\sum_{i=0}^{+\infty} \partial_{\theta} r_i(X_{T-i}; \theta)$ as $T \rightarrow \infty$

Tool

An asymptotic independence lemma

Let (X'_n) and (X''_n) two sequences of real-valued random variables with laws P'_n and P''_n respectively, defined on the probability space (Ω, \mathcal{A}, P) . Assume that (X'_n) and (X''_n) are asymptotically mixing w.r.t. each other, in the sense that there exists a sequence of coefficients $\alpha(n)$ with $\alpha(n) \xrightarrow{n \rightarrow \infty} 0$ such that, for all Borel set A and B of \mathcal{R} ,

$$|P(X'_n \in A, X''_n \in B) - P(X'_n \in A)P(X''_n \in B)| \leq \alpha(n)$$

Then, if

① $X'_n \xrightarrow{\mathcal{L}} X'$ with law P' ;

② $X''_n \xrightarrow{\mathcal{L}} X''$ with law P'' ;

$(X'_n, X''_n) \xrightarrow{\mathcal{L}} (X', X'')$, and the law (X', X'') is $P' \otimes P''$.

Conclusions

Some limits of the temporal decoupling method

- 1 heuristically under-efficient : gap in the data ;
- 2 the mixing coefficients = a real number which reduces the dependence structure of the process to a property of asymptotic independence ;
- 3 practical applications are difficult to undertake.

References

Faugeras, O. (2007) Prevision statistique parametricque par separation temporelle. *Accepted to Annales de l'ISUP.*

Part II : A nonparametric quantile-copula approach to conditional density estimation.

Outline

- 4 Introduction
 - Why estimating the conditional density?
 - Two classical approaches for estimation
 - The trouble with ratio shaped estimators
- 5 The Quantile-Copula estimator
 - The quantile transform
 - The copula representation
 - A product shaped estimator
- 6 Asymptotic results
 - Consistency and asymptotic normality
 - Sketch of the proofs
- 7 Comparison with competitors
 - Theoretical comparison
 - Finite sample simulation
- 8 Application to prediction and discussions
 - Application to prediction
 - Discussions
- 9 Summary and conclusions

Setup and Motivation

Objective

- observe a sample $((X_i, Y_i); i = 1, \dots, n)$ i.i.d. of (X, Y) .
- predict the output Y for an input X at location x

with minimal assumptions on the law of (X, Y) (Nonparametric setup).

Notation

- $(X, Y) \rightarrow$ joint c.d.f $F_{X,Y}$, joint density $f_{X,Y}$;
- $X \rightarrow$ c.d.f. F , density f ;
- $Y \rightarrow$ c.d.f. G , density g .

Setup and Motivation

Objective

- observe a sample $((X_i, Y_i); i = 1, \dots, n)$ i.i.d. of (X, Y) .
- predict the output Y for an input X at location x

with minimal assumptions on the law of (X, Y) (Nonparametric setup).

Notation

- $(X, Y) \rightarrow$ joint c.d.f $F_{X,Y}$, joint density $f_{X,Y}$;
- $X \rightarrow$ c.d.f. F , density f ;
- $Y \rightarrow$ c.d.f. G , density g .

Setup and Motivation

Objective

- observe a sample $((X_i, Y_i); i = 1, \dots, n)$ i.i.d. of (X, Y) .
- predict the output Y for an input X at location x

with minimal assumptions on the law of (X, Y) (Nonparametric setup).

Notation

- $(X, Y) \rightarrow$ joint c.d.f $F_{X,Y}$, joint density $f_{X,Y}$;
- $X \rightarrow$ c.d.f. F , density f ;
- $Y \rightarrow$ c.d.f. G , density g .

Why estimating the conditional density ?

What is a good prediction ?

- 1 Classical approach (\mathbb{L}_2 theory): the conditional mean or *regression function* $r(x) = E(Y|X = x)$,
- 2 Fully informative approach: the *conditional density* $f(y|x)$

Why estimating the conditional density ?

What is a good prediction ?

- 1 Classical approach (\mathbb{L}_2 theory): the conditional mean or *regression function* $r(x) = E(Y|X = x)$,
- 2 Fully informative approach: the *conditional density* $f(y|x)$

Why estimating the conditional density ?

What is a good prediction ?

- 1 Classical approach (\mathbb{L}_2 theory): the conditional mean or *regression function* $r(x) = E(Y|X = x)$,
- 2 Fully informative approach: the *conditional density* $f(y|x)$

Why estimating the conditional density ?

What is a good prediction ?

- 1 Classical approach (\mathbb{L}_2 theory): the conditional mean or *regression function* $r(x) = E(Y|X = x)$,
- 2 Fully informative approach: the *conditional density* $f(y|x)$

Why estimating the conditional density ?

What is a good prediction ?

- 1 Classical approach (\mathbb{L}_2 theory): the conditional mean or *regression function* $r(x) = E(Y|X = x)$,
- 2 Fully informative approach: the *conditional density* $f(y|x)$

Estimating the conditional density - 1

A first *density*-based approach

$$f(y|x) = \frac{f_{X,Y}(x,y)}{f(x)} \leftarrow \frac{\hat{f}_{X,Y}(x,y)}{\hat{f}(x)}$$

$\hat{f}_{X,Y}, \hat{f}$: Parzen-Rosenblatt kernel estimators with kernels K, K' , bandwidths h and h' .

The double kernel estimator

$$\hat{f}(y|x) = \frac{\sum_{i=1}^n K'_{h'}(X_i - x) K_h(Y_i - y)}{\sum_{i=1}^n K'_{h'}(X_i - x)} \rightarrow \text{ratio shaped}$$

Estimating the conditional density - 1

A first *density*-based approach

$$f(y|x) = \frac{f_{X,Y}(x,y)}{f(x)} \leftarrow \frac{\hat{f}_{X,Y}(x,y)}{\hat{f}(x)}$$

$\hat{f}_{X,Y}, \hat{f}$: Parzen-Rosenblatt kernel estimators with kernels K, K' , bandwidths h and h' .

The double kernel estimator

$$\hat{f}(y|x) = \frac{\sum_{i=1}^n K'_{h'}(X_i - x) K_h(Y_i - y)}{\sum_{i=1}^n K'_{h'}(X_i - x)} \rightarrow \text{ratio shaped}$$

Estimating the conditional density - 1

A first *density*-based approach

$$f(y|x) = \frac{f_{X,Y}(x,y)}{f(x)} \leftarrow \frac{\hat{f}_{X,Y}(x,y)}{\hat{f}(x)}$$

$\hat{f}_{X,Y}, \hat{f}$: Parzen-Rosenblatt kernel estimators with kernels K, K' , bandwidths h and h' .

The double kernel estimator

$$\hat{f}(y|x) = \frac{\sum_{i=1}^n K'_{h'}(X_i - x) K_h(Y_i - y)}{\sum_{i=1}^n K'_{h'}(X_i - x)} \rightarrow \text{ratio shaped}$$

Estimating the conditional density - 1

A first *density*-based approach

$$f(y|x) = \frac{f_{X,Y}(x,y)}{f(x)} \leftarrow \frac{\hat{f}_{X,Y}(x,y)}{\hat{f}(x)}$$

$\hat{f}_{X,Y}, \hat{f}$: Parzen-Rosenblatt kernel estimators with kernels K, K' , bandwidths h and h' .

The double kernel estimator

$$\hat{f}(y|x) = \frac{\sum_{i=1}^n K'_{h'}(X_i - x) K_h(Y_i - y)}{\sum_{i=1}^n K'_{h'}(X_i - x)} \rightarrow \text{ratio shaped}$$

Estimating the conditional density - 2

A *regression* strategy

Fact: $E(\mathbb{1}_{|Y-y|\leq h} | X = x) = F(y + h|x) - F(y - h|x) \approx 2h \cdot f(y|x)$

Conditional density estimation problem \rightarrow a regression framework

- 1 *Transform* the data:

$$Y_i \rightarrow Y'_i := (2h)^{-1} \mathbb{1}_{|Y_i - y| \leq h}$$

$$Y_i \rightarrow Y'_i := K_h(Y_i - y) \text{ smoothed version}$$

- 2 Perform a nonparametric regression of Y'_i on X_i s by local averaging methods (Nadaraya-Watson, local polynomial, orthogonal series,...)

Nadaraya-Watson estimator

$$\hat{f}(y|x) = \frac{\sum_{i=1}^n K'_{h'}(X_i - x) K_h(Y_i - y)}{\sum_{i=1}^n K'_{h'}(X_i - x)} \rightarrow \text{(same) } \textit{ratio} \text{ shape.}$$

Estimating the conditional density - 2

A *regression* strategy

Fact: $E(\mathbb{1}_{|Y-y|\leq h} | X = x) = F(y + h|x) - F(y - h|x) \approx 2h \cdot f(y|x)$

Conditional density estimation problem \rightarrow a regression framework

- 1 *Transform* the data:

$$Y_i \rightarrow Y_i' := (2h)^{-1} \mathbb{1}_{|Y_i - y| \leq h}$$

$$Y_i \rightarrow Y_i' := K_h(Y_i - y) \text{ smoothed version}$$

- 2 Perform a nonparametric regression of Y_i' on X_i s by local averaging methods (Nadaraya-Watson, local polynomial, orthogonal series,...)

Nadaraya-Watson estimator

$$\hat{f}(y|x) = \frac{\sum_{i=1}^n K_{h'}(X_i - x) K_h(Y_i - y)}{\sum_{i=1}^n K_{h'}(X_i - x)} \rightarrow \text{(same) } \textit{ratio} \text{ shape.}$$

Estimating the conditional density - 2

A *regression* strategy

Fact: $E(\mathbb{1}_{|Y-y|\leq h} | X=x) = F(y+h|x) - F(y-h|x) \approx 2h \cdot f(y|x)$

Conditional density estimation problem \rightarrow a regression framework

- 1 *Transform* the data:

$$Y_i \rightarrow Y_i' := (2h)^{-1} \mathbb{1}_{|Y_i - y| \leq h}$$

$$Y_i \rightarrow Y_i' := K_h(Y_i - y) \text{ smoothed version}$$

- 2 Perform a nonparametric regression of Y_i' on X_i s by local averaging methods (Nadaraya-Watson, local polynomial, orthogonal series,...)

Nadaraya-Watson estimator

$$\hat{f}(y|x) = \frac{\sum_{i=1}^n K_h'(X_i - x) K_h(Y_i - y)}{\sum_{i=1}^n K_h'(X_i - x)} \rightarrow \text{(same) } \textit{ratio} \text{ shape.}$$

Ratio shaped estimators

Bibliography

- 1 Double kernel estimator: Rosenblatt [1969], Roussas [1969], Stute [1986], Hyndman, Bashtannyk and Grunwald [1996];
- 2 Local Polynomial: Fan, Yao and Tong [1996], Fan and Yao [2005];
- 3 Local parametric and constrained local polynomial: Hyndman and Yao [2002]; Rojas, Genovese, Wasserman [2009];
- 4 Partitioning type estimate: Györfi and Kohler [2007];
- 5 Projection type estimate: Lacour [2007].

The trouble with ratio shaped estimators

Drawbacks

- quotient shape of estimator is tricky to study;
- *explosive behavior* when the denominator is small → numerical implementation delicate (trimming);
- minoration hypothesis on the marginal density $f(x) \geq c > 0$.

How to remedy these problems?

→ build on the idea of using synthetic data:

find a *representation* of the data more adapted to the problem.

The trouble with ratio shaped estimators

Drawbacks

- quotient shape of estimator is tricky to study;
- *explosive behavior* when the denominator is small → numerical implementation delicate (trimming);
- minoration hypothesis on the marginal density $f(x) \geq c > 0$.

How to remedy these problems?

→ build on the idea of using synthetic data:

find a *representation* of the data more adapted to the problem.

Outline

- 4 Introduction
 - Why estimating the conditional density?
 - Two classical approaches for estimation
 - The trouble with ratio shaped estimators
- 5 **The Quantile-Copula estimator**
 - **The quantile transform**
 - **The copula representation**
 - **A product shaped estimator**
- 6 Asymptotic results
 - Consistency and asymptotic normality
 - Sketch of the proofs
- 7 Comparison with competitors
 - Theoretical comparison
 - Finite sample simulation
- 8 Application to prediction and discussions
 - Application to prediction
 - Discussions
- 9 Summary and conclusions

The quantile transform

What is the “best” transformation of the data in that context ?

The quantile transform theorem

- when F is arbitrary, if U is a uniformly distributed random variable on $(0, 1)$, $X \stackrel{d}{=} F^{-1}(U)$;
- whenever F is continuous, the random variable $U = F(X)$ is uniformly distributed on $(0, 1)$.

→ use the invariance property of the quantile transform to construct a pseudo-sample (U_i, V_i) with a *prescribed uniform* marginal distribution.

$$\begin{array}{ccc} (X_1, \dots, X_n) & & (Y_1, \dots, Y_n) \\ \downarrow & & \downarrow \\ (U_1 = F(X_1), \dots, U_n = F(X_n)) & & (V_1 = G(Y_1), \dots, V_n = G(Y_n)) \end{array}$$

The quantile transform

What is the “best” transformation of the data in that context ?

The quantile transform theorem

- when F is arbitrary, if U is a uniformly distributed random variable on $(0, 1)$, $X \stackrel{d}{=} F^{-1}(U)$;
- whenever F is continuous, the random variable $U = F(X)$ is uniformly distributed on $(0, 1)$.

→ use the invariance property of the quantile transform to construct a pseudo-sample (U_i, V_i) with a *prescribed uniform* marginal distribution.

$$\begin{array}{ccc} (X_1, \dots, X_n) & & (Y_1, \dots, Y_n) \\ \downarrow & & \downarrow \\ (U_1 = F(X_1), \dots, U_n = F(X_n)) & & (V_1 = G(Y_1), \dots, V_n = G(Y_n)) \end{array}$$

The quantile transform

What is the “best” transformation of the data in that context ?

The quantile transform theorem

- when F is arbitrary, if U is a uniformly distributed random variable on $(0, 1)$, $X \stackrel{d}{=} F^{-1}(U)$;
- whenever F is continuous, the random variable $U = F(X)$ is uniformly distributed on $(0, 1)$.

→ use the invariance property of the quantile transform to construct a pseudo-sample (U_i, V_i) with a *prescribed uniform* marginal distribution.

$$\begin{array}{ccc} (X_1, \dots, X_n) & & (Y_1, \dots, Y_n) \\ \downarrow & & \downarrow \\ (U_1 = F(X_1), \dots, U_n = F(X_n)) & & (V_1 = G(Y_1), \dots, V_n = G(Y_n)) \end{array}$$

The copula representation

→ leads naturally to the **copula** function:

Sklar's theorem [1959]

For any bivariate cumulative distribution function $F_{X,Y}$ on \mathbb{R}^2 , with marginal c.d.f. F of X and G of Y , there exists some function $C : [0, 1]^2 \rightarrow [0, 1]$, called the dependence or copula function, such as

$$F_{X,Y}(x, y) = C(F(x), G(y)) , \quad -\infty \leq x, y \leq +\infty.$$

If F and G are continuous, this representation is unique with respect to (F, G) . The copula function C is itself a c.d.f. on $[0, 1]^2$ with uniform marginals.

→ captures the dependence structure of the vector (X, Y) , irrespectively of the marginals.

→ allows to deal with the randomness of the dependence structure and the randomness of the marginals *separately*.

The copula representation

→ leads naturally to the **copula** function:

Sklar's theorem [1959]

For any bivariate cumulative distribution function $F_{X,Y}$ on \mathbb{R}^2 , with marginal c.d.f. F of X and G of Y , there exists some function $C : [0, 1]^2 \rightarrow [0, 1]$, called the dependence or copula function, such as

$$F_{X,Y}(x, y) = C(F(x), G(y)) , \quad -\infty \leq x, y \leq +\infty.$$

If F and G are continuous, this representation is unique with respect to (F, G) . The copula function C is itself a c.d.f. on $[0, 1]^2$ with uniform marginals.

→ captures the dependence structure of the vector (X, Y) , irrespectively of the marginals.

→ allows to deal with the randomness of the dependence structure and the randomness of the marginals *separately*.

The copula representation

→ leads naturally to the **copula** function:

Sklar's theorem [1959]

For any bivariate cumulative distribution function $F_{X,Y}$ on \mathbb{R}^2 , with marginal c.d.f. F of X and G of Y , there exists some function $C : [0, 1]^2 \rightarrow [0, 1]$, called the dependence or copula function, such as

$$F_{X,Y}(x, y) = C(F(x), G(y)) , \quad -\infty \leq x, y \leq +\infty.$$

If F and G are continuous, this representation is unique with respect to (F, G) . The copula function C is itself a c.d.f. on $[0, 1]^2$ with uniform marginals.

→ captures the dependence structure of the vector (X, Y) , irrespectively of the marginals.

→ allows to deal with the randomness of the dependence structure and the randomness of the marginals *separately*.

A product shaped estimator

Assume that the copula function $C(u, v)$ has a density $c(u, v) = \frac{\partial^2 C(u, v)}{\partial u \partial v}$
i.e. $c(u, v)$ is the density of the transformed r.v. $(U, V) = (F(X), G(Y))$.

A product form of the conditional density

By differentiating Sklar's formula,

$$f_{Y|X}(y|x) = \frac{f_{XY}(x, y)}{f(x)} = g(y)c(F(x), G(y))$$

A product shaped estimator

$$\hat{f}_{Y|X}(y|x) = \hat{g}_n(y)\hat{c}_n(F_n(x), G_n(y))$$

A product shaped estimator

Assume that the copula function $C(u, v)$ has a density $c(u, v) = \frac{\partial^2 C(u, v)}{\partial u \partial v}$
i.e. $c(u, v)$ is the density of the transformed r.v. $(U, V) = (F(X), G(Y))$.

A product form of the conditional density

By differentiating Sklar's formula,

$$f_{Y|X}(y|x) = \frac{f_{XY}(x, y)}{f(x)} = g(y)c(F(x), G(y))$$

A product shaped estimator

$$\hat{f}_{Y|X}(y|x) = \hat{g}_n(y)\hat{c}_n(F_n(x), G_n(y))$$

Construction of the estimator - 1

→ get an estimator of the conditional density by plugging estimators of each quantities.

- density of Y : $g \leftarrow$ kernel estimator $\hat{g}_n(y) := \frac{1}{nh_n} \sum_{i=1}^n K_0\left(\frac{y-Y_i}{h_n}\right)$

$$F(x) \leftarrow F_n(x) = \frac{1}{n} \sum_{j=1}^n \mathbf{1}_{X_j \leq x}$$

- c.d.f. $G(y) \leftarrow G_n(y) := \frac{1}{n} \sum_{j=1}^n \mathbf{1}_{Y_j \leq y}$ empirical c.d.f.

- copula density $c(u, v) \leftarrow c_n(u, v)$ a bivariate Parzen-Rosenblatt kernel density (*pseudo*) estimator

$$c_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K\left(\frac{u-U_i}{a_n}, \frac{v-V_i}{a_n}\right) \quad (1)$$

with kernel $K(u, v) = K_1(u)K_2(v)$, and bandwidths a_n .

Construction of the estimator - 1

→ get an estimator of the conditional density by plugging estimators of each quantities.

- density of Y : $g \leftarrow$ kernel estimator $\hat{g}_n(y) := \frac{1}{nh_n} \sum_{i=1}^n K_0\left(\frac{y-Y_i}{h_n}\right)$

$$F(x) \leftarrow F_n(x) = \frac{1}{n} \sum_{j=1}^n \mathbf{1}_{X_j \leq x}$$

- c.d.f. $G(y) \leftarrow G_n(y) := \frac{1}{n} \sum_{j=1}^n \mathbf{1}_{Y_j \leq y}$ empirical c.d.f.

- copula density $c(u, v) \leftarrow c_n(u, v)$ a bivariate Parzen-Rosenblatt kernel density (*pseudo*) estimator

$$c_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K\left(\frac{u-U_i}{a_n}, \frac{v-V_i}{a_n}\right) \quad (1)$$

with kernel $K(u, v) = K_1(u)K_2(v)$, and bandwidths a_n .

Construction of the estimator - 1

→ get an estimator of the conditional density by plugging estimators of each quantities.

- density of Y : $g \leftarrow$ kernel estimator $\hat{g}_n(y) := \frac{1}{nh_n} \sum_{i=1}^n K_0\left(\frac{y-Y_i}{h_n}\right)$

$$F(x) \leftarrow F_n(x) = \frac{1}{n} \sum_{j=1}^n \mathbf{1}_{X_j \leq x}$$

- c.d.f. $G(y) \leftarrow G_n(y) := \frac{1}{n} \sum_{j=1}^n \mathbf{1}_{Y_j \leq y}$ empirical c.d.f.

- copula density $c(u, v) \leftarrow c_n(u, v)$ a bivariate Parzen-Rosenblatt kernel density (*pseudo*) estimator

$$c_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K\left(\frac{u-U_i}{a_n}, \frac{v-V_i}{a_n}\right) \quad (1)$$

with kernel $K(u, v) = K_1(u)K_2(v)$, and bandwidths a_n .

Construction of the estimator - 1

→ get an estimator of the conditional density by plugging estimators of each quantities.

- density of Y : $g \leftarrow$ kernel estimator $\hat{g}_n(y) := \frac{1}{nh_n} \sum_{i=1}^n K_0\left(\frac{y-Y_i}{h_n}\right)$

$$F(x) \leftarrow F_n(x) = \frac{1}{n} \sum_{j=1}^n \mathbf{1}_{X_j \leq x}$$

- c.d.f. $G(y) \leftarrow G_n(y) := \frac{1}{n} \sum_{j=1}^n \mathbf{1}_{Y_j \leq y}$ empirical c.d.f.

- copula density $c(u, v) \leftarrow c_n(u, v)$ a bivariate Parzen-Rosenblatt kernel density (*pseudo*) estimator

$$c_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K\left(\frac{u - U_i}{a_n}, \frac{v - V_i}{a_n}\right) \quad (1)$$

with kernel $K(u, v) = K_1(u)K_2(v)$, and bandwidths a_n .

Construction of the estimator - 2

But, F and G are unknown: the random variables $(U_i = F(X_i), V_i = G(Y_i))$ are **not observable**.

$\Rightarrow c_n$: is not a true statistic.

\rightarrow approximate the pseudo-sample $(U_i, V_i), i = 1, \dots, n$ by its empirical counterpart $(F_n(X_i), G_n(Y_i)), i = 1, \dots, n$.

A genuine estimator of $c(u, v)$

$$\hat{c}_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K_1 \left(\frac{u - F_n(X_i)}{a_n} \right) K_2 \left(\frac{v - G_n(Y_i)}{a_n} \right).$$

Construction of the estimator - 2

But, F and G are unknown: the random variables $(U_i = F(X_i), V_i = G(Y_i))$ are **not observable**.

$\Rightarrow c_n$: is not a true statistic.

\rightarrow approximate the pseudo-sample $(U_i, V_i), i = 1, \dots, n$ by its empirical counterpart $(F_n(X_i), G_n(Y_i)), i = 1, \dots, n$.

A genuine estimator of $c(u, v)$

$$\hat{c}_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K_1 \left(\frac{u - F_n(X_i)}{a_n} \right) K_2 \left(\frac{v - G_n(Y_i)}{a_n} \right).$$

Construction of the estimator - 2

But, F and G are unknown: the random variables $(U_i = F(X_i), V_i = G(Y_i))$ are **not observable**.

$\Rightarrow c_n$: is not a true statistic.

\rightarrow approximate the pseudo-sample $(U_i, V_i), i = 1, \dots, n$ by its empirical counterpart $(F_n(X_i), G_n(Y_i)), i = 1, \dots, n$.

A genuine estimator of $c(u, v)$

$$\hat{c}_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K_1 \left(\frac{u - F_n(X_i)}{a_n} \right) K_2 \left(\frac{v - G_n(Y_i)}{a_n} \right).$$

Construction of the estimator - 2

But, F and G are unknown: the random variables $(U_i = F(X_i), V_i = G(Y_i))$ are **not observable**.

$\Rightarrow c_n$: is not a true statistic.

\rightarrow approximate the pseudo-sample $(U_i, V_i), i = 1, \dots, n$ by its empirical counterpart $(F_n(X_i), G_n(Y_i)), i = 1, \dots, n$.

A genuine estimator of $c(u, v)$

$$\hat{c}_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K_1 \left(\frac{u - F_n(X_i)}{a_n} \right) K_2 \left(\frac{v - G_n(Y_i)}{a_n} \right).$$

Construction of the estimator - 2

But, F and G are unknown: the random variables $(U_i = F(X_i), V_i = G(Y_i))$ are **not observable**.

$\Rightarrow c_n$: is not a true statistic.

\rightarrow approximate the pseudo-sample $(U_i, V_i), i = 1, \dots, n$ by its empirical counterpart $(F_n(X_i), G_n(Y_i)), i = 1, \dots, n$.

A genuine estimator of $c(u, v)$

$$\hat{c}_n(u, v) := \frac{1}{na_n^2} \sum_{i=1}^n K_1 \left(\frac{u - F_n(X_i)}{a_n} \right) K_2 \left(\frac{v - G_n(Y_i)}{a_n} \right).$$

The quantile-copula estimator

Recollecting all elements, we get,

The quantile-copula estimator

$$\hat{f}_n(y|x) := \hat{g}_n(y) \hat{c}_n(F_n(x), G_n(y)).$$

that is to say,

$$\hat{f}_n(y|x) := \left[\frac{1}{nh_n} \sum_{i=1}^n K_0 \left(\frac{y - Y_i}{h_n} \right) \right] \cdot \left[\frac{1}{na_n^2} \sum_{i=1}^n K_1 \left(\frac{F_n(x) - F_n(X_i)}{a_n} \right) \right] \\ K_2 \left(\frac{G_n(y) - G_n(Y_i)}{a_n} \right)$$

Outline

- 4 Introduction
 - Why estimating the conditional density?
 - Two classical approaches for estimation
 - The trouble with ratio shaped estimators
- 5 The Quantile-Copula estimator
 - The quantile transform
 - The copula representation
 - A product shaped estimator
- 6 Asymptotic results**
 - Consistency and asymptotic normality
 - Sketch of the proofs
- 7 Comparison with competitors
 - Theoretical comparison
 - Finite sample simulation
- 8 Application to prediction and discussions
 - Application to prediction
 - Discussions
- 9 Summary and conclusions

Hypothesis

Assumptions on the densities

- i) the c.d.f F of X and G of Y are strictly increasing and differentiable;
- ii) the densities g and c are twice differentiable with continuous bounded second derivatives on their support.

Assumptions on the kernels

- (i) K and K_0 are of bounded support and of bounded variation;
- (ii) $0 \leq K \leq C$ and $0 \leq K_0 \leq C$ for some constant C ;
- (iii) K and K_0 are second order kernels: $m_0(K) = 1$, $m_1(K) = 0$ and $m_2(K) < +\infty$, and the same for K_0 .
- (iv) K is twice differentiable with bounded second partial derivatives.

→ classical regularity assumptions in nonparametric literature.

Hypothesis

Assumptions on the densities

- i) the c.d.f F of X and G of Y are strictly increasing and differentiable;
- ii) the densities g and c are twice differentiable with continuous bounded second derivatives on their support.

Assumptions on the kernels

- (i) K and K_0 are of bounded support and of bounded variation;
- (ii) $0 \leq K \leq C$ and $0 \leq K_0 \leq C$ for some constant C ;
- (iii) K and K_0 are second order kernels: $m_0(K) = 1$, $m_1(K) = 0$ and $m_2(K) < +\infty$, and the same for K_0 .
- (iv) K is twice differentiable with bounded second partial derivatives.

→ classical regularity assumptions in nonparametric literature.

Asymptotic results - 1

Under the above regularity assumptions, with $h_n \rightarrow 0$, $a_n \rightarrow 0$,

Pointwise Consistency

- weak consistency $h_n \simeq n^{-1/5}$, $a_n \simeq n^{-1/6}$ entail

$$\hat{f}_n(y|x) = f(y|x) + O_P\left(n^{-1/3}\right).$$

- strong consistency $h_n \simeq (\ln \ln n/n)^{1/5}$ and $a_n \simeq (\ln \ln n/n)^{1/6}$

$$\hat{f}_n(y|x) = f(y|x) + O_{a.s.}\left(\left(\frac{\ln \ln n}{n}\right)^{1/3}\right).$$

- asymptotic normality $nh_n \rightarrow \infty$, $na_n^4 \rightarrow \infty$, $na_n^6 \rightarrow 0$, and $\sqrt{\ln \ln n}/(na_n^3) \rightarrow 0$ entail

$$\sqrt{na_n^2} \left(\hat{f}_n(y|x) - f(y|x) \right) \overset{d}{\rightsquigarrow} \mathcal{N} \left(0, g(y)f(y|x) \|K\|_2^2 \right).$$

Asymptotic results - 2

Uniform Consistency

Under the above regularity assumptions, with $h_n \rightarrow 0$, $a_n \rightarrow 0$, for x in the interior of the support of f and $[a, b]$ included in the interior of the support of g ,

- weak consistency $h_n \simeq (\ln n/n)^{1/5}$, $a_n \simeq (\ln n/n)^{1/6}$ entail

$$\sup_{y \in [a, b]} |\hat{f}_n(y|x) - f(y|x)| = O_P \left((\ln n/n)^{1/3} \right).$$

- strong consistency $h_n \simeq (\ln n/n)^{1/5}$, $a_n \simeq (\ln n/n)^{1/6}$ entail

$$\sup_{y \in [a, b]} |\hat{f}_n(y|x) - f(y|x)| = O_{a.s.} \left(\left(\frac{\ln n}{n} \right)^{1/3} \right).$$

Asymptotic Mean square error

Asymptotic Bias and Variance for the quantile-copula estimator

- Bias:

$$E(\hat{f}_n(y|x)) - f(y|x) = g(y)m_2(K) \cdot \nabla^2 c(F(x), G(y)) \frac{a_n^2}{2} + o(a_n^2)$$

with $m_2(K) = (m_2(K_1), m_2(K_2))$, $\nabla^2 c(u, v) = (\frac{\partial^2 c(u, v)}{\partial u^2}, \frac{\partial^2 c(u, v)}{\partial v^2})$.

- Variance:

$$\text{Var}(\hat{f}(y|x)) = 1/(na_n^2)g(y)f(y|x)\|K\|_2^2 + o(1/(na_n^2)).$$

Sketch of the proofs

Decomposition diagram

$$\begin{array}{ccccc}
 \hat{g}(y)\hat{c}_n(F_n(x), G_n(y)) & & & & \\
 \downarrow & & & & \\
 g(y)\hat{c}_n(F_n(x), G_n(y)) & \rightarrow & g(y)\hat{c}_n(F(x), G(y)) & \rightarrow & g(y)c_n(F(x), G(y)) \\
 & & & & \downarrow \\
 & & & & g(y)c(F(x), G(y))
 \end{array}$$

↓ : consistency results of the kernel density estimators

→ : two approximation lemmas

① \hat{c}_n from $(F_n(x), F_n(y)) \rightarrow (F(x), G(y))$

② $\hat{c}_n \rightarrow c_n$.

Tools: results for the K-S statistics $\|F - F_n\|_\infty$ and $\|G - G_n\|_\infty$.

→ Heuristic: rate of convergence of density estimators < rate of approximation of the K-S Statistic.

Outline

- 4 Introduction
 - Why estimating the conditional density?
 - Two classical approaches for estimation
 - The trouble with ratio shaped estimators
- 5 The Quantile-Copula estimator
 - The quantile transform
 - The copula representation
 - A product shaped estimator
- 6 Asymptotic results
 - Consistency and asymptotic normality
 - Sketch of the proofs
- 7 **Comparison with competitors**
 - Theoretical comparison
 - Finite sample simulation
- 8 Application to prediction and discussions
 - Application to prediction
 - Discussions
- 9 Summary and conclusions

Theoretical asymptotic comparison - 1

Competitor: e.g. Local Polynomial estimator, $\hat{f}_n^{(LP)}(y|x) := \hat{\theta}_0$ with

$$R(\theta, x, y) := \sum_{i=1}^n \left(K_{h_2}(Y_i - y) - \sum_{j=0}^r \theta_j (X_i - x)^j \right)^2 K'_{h_1}(X_i - x),$$

where $\hat{\theta}_{xy} := (\hat{\theta}_0, \hat{\theta}_1, \dots, \hat{\theta}_r)$ is the value of θ which minimizes $R(\theta, x, y)$.

Comparative Bias

$$B_{LP} = \frac{h_1^2 m_2(K')}{2} \frac{\partial^2 f(y|x)}{\partial x^2} + \frac{h_2^2 m_2(K)}{2} \frac{\partial^2 f(y|x)}{\partial y^2} + o(h_1^2 + h_2^2)$$

$$B_{QC} = g(y) m_2(K) \cdot \nabla_2 c(F(x), G(y)) \frac{a_n^2}{2} + o(a_n^2)$$

Theoretical asymptotic comparison - 2

Asymptotic bias comparison

- All estimators have bias of the same order $\approx h^2 \approx n^{-1/3}$;
- Distribution dependent terms:
 - difficult to compare
 - sometimes less unknown terms for the quantile-copula estimator
- c of compact support : the “classical” kernel method to estimate the copula density induces bias on the boundaries of $[0, 1]^2$
→ techniques to reduce the bias of the kernel estimator on the edges (boundary kernels, **beta kernels**, reflection and transformation methods,...)

Theoretical asymptotic comparison - 2

Asymptotic bias comparison

- All estimators have bias of the same order $\approx h^2 \approx n^{-1/3}$;
- Distribution dependent terms:
 - difficult to compare
 - sometimes less unknown terms for the quantile-copula estimator
- c of compact support : the “classical” kernel method to estimate the copula density induces bias on the boundaries of $[0, 1]^2$
→ techniques to reduce the bias of the kernel estimator on the edges (boundary kernels, **beta kernels**, reflection and transformation methods,...)

Theoretical asymptotic comparison - 2

Asymptotic bias comparison

- All estimators have bias of the same order $\approx h^2 \approx n^{-1/3}$;
- Distribution dependent terms:
 - difficult to compare
 - sometimes less unknown terms for the quantile-copula estimator
- c of compact support : the “classical” kernel method to estimate the copula density induces bias on the boundaries of $[0, 1]^2$
→ techniques to reduce the bias of the kernel estimator on the edges (boundary kernels, **beta kernels**, reflection and transformation methods,...)

Theoretical asymptotic comparison - 3

Asymptotic Variance comparison

Main terms in the asymptotic variance:

- Ratio shaped estimators: $Var(LP) := \frac{f(y|x)}{f(x)} \rightarrow$ **explosive variance** for small value of the density $f(x)$, e.g. in the tail of the distribution of X .
- Quantile-copula estimator: $Var(QC) := g(y)f(y|x) \rightarrow$ does not suffer from the unstable nature of competitors.
- Asymptotic relative efficiency: ratio of variances

$$\frac{Var(QC)}{Var(LP)} := f(x)g(y)$$

\rightarrow the QC has a **lower asymptotic variance** for a large amount of x, y values.

Theoretical asymptotic comparison - 3

Asymptotic Variance comparison

Main terms in the asymptotic variance:

- Ratio shaped estimators: $Var(LP) := \frac{f(y|x)}{f(x)} \rightarrow$ **explosive variance** for small value of the density $f(x)$, e.g. in the tail of the distribution of X .
- Quantile-copula estimator: $Var(QC) := g(y)f(y|x) \rightarrow$ does not suffer from the unstable nature of competitors.
- Asymptotic relative efficiency: ratio of variances

$$\frac{Var(QC)}{Var(LP)} := f(x)g(y)$$

\rightarrow the QC has a **lower asymptotic variance** for a large amount of x, y values.

Theoretical asymptotic comparison - 3

Asymptotic Variance comparison

Main terms in the asymptotic variance:

- Ratio shaped estimators: $Var(LP) := \frac{f(y|x)}{f(x)} \rightarrow$ **explosive variance** for small value of the density $f(x)$, e.g. in the tail of the distribution of X .
- Quantile-copula estimator: $Var(QC) := g(y)f(y|x) \rightarrow$ does not suffer from the unstable nature of competitors.
- Asymptotic relative efficiency: ratio of variances

$$\frac{Var(QC)}{Var(LP)} := f(x)g(y)$$

\rightarrow the QC has a **lower asymptotic variance** for a large amount of x, y values.

Theoretical asymptotic comparison - 3

Asymptotic Variance comparison

Main terms in the asymptotic variance:

- Ratio shaped estimators: $Var(LP) := \frac{f(y|x)}{f(x)} \rightarrow$ **explosive variance** for small value of the density $f(x)$, e.g. in the tail of the distribution of X .
- Quantile-copula estimator: $Var(QC) := g(y)f(y|x) \rightarrow$ does not suffer from the unstable nature of competitors.
- Asymptotic relative efficiency: ratio of variances

$$\frac{Var(QC)}{Var(LP)} := f(x)g(y)$$

\rightarrow the QC has a **lower asymptotic variance** for a large amount of x, y values.

Finite sample simulation

Model

Sample of $n = 100$ i.i.d. variables (X_i, Y_i) , from the following model:

- X, Y is marginally distributed as $\mathcal{N}(0, 1)$
- X, Y is linked via Frank Copula .

$$C(u, v, \theta) = \frac{\ln[(\theta + \theta^{u+v} - \theta^u - \theta^v)/(\theta - 1)]}{\ln \theta}$$

with parameter $\theta = 100$.

Practical implementation:

- Beta kernels for copula estimator, Epanechnikov for other.
- simple Rule-of-thumb method for the bandwidths.

Conditional density

Double kernel estimator unclipped

Local polynomial estimator clipped

Quantile-Copula estimator

Outline

- 4 Introduction
 - Why estimating the conditional density?
 - Two classical approaches for estimation
 - The trouble with ratio shaped estimators
- 5 The Quantile-Copula estimator
 - The quantile transform
 - The copula representation
 - A product shaped estimator
- 6 Asymptotic results
 - Consistency and asymptotic normality
 - Sketch of the proofs
- 7 Comparison with competitors
 - Theoretical comparison
 - Finite sample simulation
- 8 **Application to prediction and discussions**
 - **Application to prediction**
 - **Discussions**
- 9 Summary and conclusions

Application to prediction - definitions

Point predictors: Conditional mode predictor

Definition of the mode: $\theta(x) := \arg \sup_y f(y|x)$

→ plug in predictor : $\hat{\theta}(x) := \arg \sup_y \hat{f}_n(y|x)$

Set predictors: Level sets

Predictive set $\mathcal{C}_\alpha(x)$ such as $P(Y \in \mathcal{C}_\alpha(x) | X = x) = \alpha$

→ Level set or **Highest density region** $\mathcal{C}_\alpha(x) := \{y : f(y|x) \geq f_\alpha\}$ with f_α the largest value such that the prediction set has coverage probability α .

→ plug-in level set: $\mathcal{C}_{\alpha,n}(x) := \{y : \hat{f}_n(y|x) \geq \hat{f}_\alpha\}$ where \hat{f}_α is an estimate of f_α .

Application to prediction - definitions

Point predictors: Conditional mode predictor

Definition of the mode: $\theta(x) := \arg \sup_y f(y|x)$

→ plug in predictor : $\hat{\theta}(x) := \arg \sup_y \hat{f}_n(y|x)$

Set predictors: Level sets

Predictive set $\mathcal{C}_\alpha(x)$ such as $P(Y \in \mathcal{C}_\alpha(x) | X = x) = \alpha$

→ Level set or **Highest density region** $\mathcal{C}_\alpha(x) := \{y : f(y|x) \geq f_\alpha\}$ with f_α the largest value such that the prediction set has coverage probability α .

→ plug-in level set: $\mathcal{C}_{\alpha,n}(x) := \{y : \hat{f}_n(y|x) \geq \hat{f}_\alpha\}$ where \hat{f}_α is an estimate of f_α .

Application to prediction - definitions

Point predictors: Conditional mode predictor

Definition of the mode: $\theta(x) := \arg \sup_y f(y|x)$

→ plug in predictor : $\hat{\theta}(x) := \arg \sup_y \hat{f}_n(y|x)$

Set predictors: Level sets

Predictive set $\mathcal{C}_\alpha(x)$ such as $P(Y \in \mathcal{C}_\alpha(x) | X = x) = \alpha$

→ Level set or **Highest density region** $\mathcal{C}_\alpha(x) := \{y : f(y|x) \geq f_\alpha\}$ with f_α the largest value such that the prediction set has coverage probability α .

→ plug-in level set: $\mathcal{C}_{\alpha,n}(x) := \{y : \hat{f}_n(y|x) \geq \hat{f}_\alpha\}$ where \hat{f}_α is an estimate of f_α .

Application to prediction - definitions

Point predictors: Conditional mode predictor

Definition of the mode: $\theta(x) := \arg \sup_y f(y|x)$

→ plug in predictor : $\hat{\theta}(x) := \arg \sup_y \hat{f}_n(y|x)$

Set predictors: Level sets

Predictive set $\mathcal{C}_\alpha(x)$ such as $P(Y \in \mathcal{C}_\alpha(x) | X = x) = \alpha$

→ Level set or **Highest density region** $\mathcal{C}_\alpha(x) := \{y : f(y|x) \geq f_\alpha\}$ with f_α the largest value such that the prediction set has coverage probability α .

→ plug-in level set: $\mathcal{C}_{\alpha,n}(x) := \{y : \hat{f}_n(y|x) \geq \hat{f}_\alpha\}$ where \hat{f}_α is an estimate of f_α .

Application to prediction - definitions

Point predictors: Conditional mode predictor

Definition of the mode: $\theta(x) := \arg \sup_y f(y|x)$

→ plug in predictor : $\hat{\theta}(x) := \arg \sup_y \hat{f}_n(y|x)$

Set predictors: Level sets

Predictive set $\mathcal{C}_\alpha(x)$ such as $P(Y \in \mathcal{C}_\alpha(x) | X = x) = \alpha$

→ Level set or **Highest density region** $\mathcal{C}_\alpha(x) := \{y : f(y|x) \geq f_\alpha\}$ with f_α the largest value such that the prediction set has coverage probability α .

→ plug-in level set: $\mathcal{C}_{\alpha,n}(x) := \{y : \hat{f}_n(y|x) \geq \hat{f}_\alpha\}$ where \hat{f}_α is an estimate of f_α .

Application to prediction - results

Point predictors: Conditional mode predictor

Under regularity conditions, uniform convergence on a compact set of the conditional density estimator entails that

$$\hat{\theta}(x) \xrightarrow{a.s.} \theta(x)$$

Set predictors: Level sets

Under regularity conditions, uniform convergence on a compact set of the conditional density estimator entails that

$$\lambda(\Delta(\mathcal{C}_{\alpha,n}(x), \mathcal{C}_{\alpha}(x))) \xrightarrow{a.s.} 0$$

where $\Delta(., .)$ stands for the symmetric difference, and λ for Lebesgue measure.

On the efficiency estimation of the empirical margins

Deficiency of the empirical distribution functions

- the order statistics $X_{1,n} < \dots < X_{n,n}$ is complete sufficient for estimating F with a density f .
→ F_n is the **UMVU** estimator of F .
- its smoothed version $\hat{F}(x) = n^{-1} \sum_{i=1}^n L\left(\frac{X_i - x}{b_n}\right)$ where b_n bandwidth and $L(x) = \int_{-\infty}^x l(t)dt$, with l density kernel, is such that

$$\left| E(\hat{F}(x) - F(x))^2 - E(F_n(x) - F(x))^2 + 2h/nF'(x) \int tl(t)L(t)dt \right| \leq h^4 AC^2 + O(h^2/n)$$

→ F_n is **deficient** w.r.t \hat{F} .

On the efficiency estimation of the empirical margins

Deficiency of the empirical distribution functions

- the order statistics $X_{1,n} < \dots < X_{n,n}$ is complete sufficient for estimating F with a density f .
→ F_n is the **UMVU** estimator of F .
- its smoothed version $\hat{F}(x) = n^{-1} \sum_{i=1}^n L\left(\frac{X_i - x}{b_n}\right)$ where b_n bandwidth and $L(x) = \int_{-\infty}^x l(t)dt$, with l density kernel, is such that

$$\left| E(\hat{F}(x) - F(x))^2 - E(F_n(x) - F(x))^2 + 2h/nF'(x) \int tl(t)L(t)dt \right| \leq h^4 AC^2 + O(h^2/n)$$

→ F_n is **deficient** w.r.t \hat{F} .

Implication for the quantile copula estimator

The doubly smoothed quantile copula conditional density estimator

→ replace F_n and G_n by \hat{F} and \hat{G}

- beneficial for small samples
- graphically more appealing: less wiggly behaviour

Consequence for local averaging

With smooth margin estimators \hat{F} and \hat{G} ,

$$\hat{F}(x) - \hat{F}(X_i) \approx \hat{f}(X_i)(x - X_i) \quad (2)$$

$$\text{or } \hat{F}(X_i) - \hat{F}(x) \approx \hat{f}(x)(X_i - x) \quad (3)$$

Implication for the quantile copula estimator

The doubly smoothed quantile copula conditional density estimator

→ replace F_n and G_n by \hat{F} and \hat{G}

- beneficial for small samples
- graphically more appealing: less wiggly behaviour

Consequence for local averaging

With smooth margin estimators \hat{F} and \hat{G} ,

$$\hat{F}(x) - \hat{F}(X_i) \approx \hat{f}(X_i)(x - X_i) \quad (2)$$

$$\text{or } \hat{F}(X_i) - \hat{F}(x) \approx \hat{f}(x)(X_i - x) \quad (3)$$

Connection with the variable bandwidth kernel estimators

Connection with the variable bandwidth kernel estimators

Therefore, the copula density part of the estimator writes

$$\begin{aligned}\hat{c}_n(\hat{F}(x), \hat{G}(y)) &= (na_n b_n)^{-1} \sum_{i=1}^n K_1 \left(\frac{\hat{F}(X_i) - \hat{F}(x)}{a_n} \right) K_2(\dots) \\ &\approx (na_n b_n)^{-1} \sum_{i=1}^n K_1 \left(\frac{X_i - x}{a_n / \hat{f}(X_i)} \right) K_2 \left(\frac{Y_i - y}{b_n / \hat{g}(Y_i)} \right)\end{aligned}$$

with approximation (2), and

$$\approx (na_n b_n)^{-1} \sum_{i=1}^n K_1 \left(\frac{X_i - x}{a_n / \hat{f}(x)} \right) K_2 \left(\frac{Y_i - y}{b_n / \hat{g}(y)} \right)$$

with approximation (3).

Connection with the variable bandwidth kernel estimators

Connection with the variable bandwidth kernel estimators

→ the copula density estimator with smoothed margin estimates is like a kernel estimator with an adaptive **local bandwidth**

- $a_n/\hat{f}(X_i)$: sample smoothing bandwidth
- $a_n/\hat{f}(x)$: balloon smoothing bandwidth

Outline

- 4 Introduction
 - Why estimating the conditional density?
 - Two classical approaches for estimation
 - The trouble with ratio shaped estimators
- 5 The Quantile-Copula estimator
 - The quantile transform
 - The copula representation
 - A product shaped estimator
- 6 Asymptotic results
 - Consistency and asymptotic normality
 - Sketch of the proofs
- 7 Comparison with competitors
 - Theoretical comparison
 - Finite sample simulation
- 8 Application to prediction and discussions
 - Application to prediction
 - Discussions
- 9 Summary and conclusions

Conclusions

Summary

- ratio type into the product \rightarrow consistency and limit results were obtained by combination of the previous known ones on (unconditional) density estimation,
- nonexplosive behavior in the tails of the marginal density,
- no need for trimming or clipping.

Conclusions

Some perspectives and work-in-progress

- Adaptive bandwidth choices to the regularity of the model with an efficient kernel estimation of the copula density by Boundary-corrected kernels (with A. Leblanc).
- To design applications-specific conditional estimators:
 - estimation in the tail of the marginal distribution, to relate with extreme value theory, with applications in insurance, risk analysis, environmental sciences.
 - estimation for censored data with Kaplan-Meier estimators of the marginals.
- Extension to time series by coupling arguments for Markovian models.
- Alternative nonparametric methods of estimation by wavelets and minimax analysis with K.Tribouley, E. Masiello.

Bibliography

Reference

O. P. Faugeras. A quantile-copula approach to conditional density estimation. *Submitted, accepted upon minor revision*, 2008. Available on <http://hal.archives-ouvertes.fr/hal-00172589/fr/>.

Related work:

- J. Fan and Q. Yao. *Nonlinear time series*. Springer Series in Statistics. Springer-Verlag, New York, second edition, 2005. Nonparametric and parametric methods.
- J. Fan, Q. Yao, and H. Tong. Estimation of conditional densities and sensitivity measures in nonlinear dynamical systems. *Biometrika*, 83(1):189–206, 1996.
- L. Györfi and M. Kohler. Nonparametric estimation of conditional distributions. *IEEE Trans. Inform. Theory*, 53(5):1872–1879, 2007.
- R. J. Hyndman, D. M. Bashtannyk, and G. K. Grunwald. Estimating and visualizing conditional densities. *J. Comput. Graph. Statist.*, 5(4):315–336, 1996.

References

- R. J. Hyndman and Q. Yao. Nonparametric estimation and symmetry tests for conditional density functions. *J. Nonparametr. Stat.*, 14(3):259–278, 2002.
- C. Lacour. Adaptive estimation of the transition density of a markov chain. *Ann. Inst. H. Poincaré Probab. Statist.*, 43(5):571–597, 2007.
- M. Rosenblatt. Conditional probability density and regression estimators. In *Multivariate Analysis, II (Proc. Second Internat. Sympos., Dayton, Ohio, 1968)*, pages 25–31. Academic Press, New York, 1969.
- M. Sklar. Fonctions de répartition à n dimensions et leurs marges. *Publ. Inst. Statist. Univ. Paris*, 8:229–231, 1959.
- W. Stute. On almost sure convergence of conditional empirical distribution functions. *Ann. Probab.*, 14(3):891–901, 1986.

Introduction
The Quantile-Copula estimator
Asymptotic results
Comparison with competitors
Application to prediction and discussions
Summary and conclusions

Thank you !