

Dependence In Probability And Statistics

[DOWNLOAD HERE](#)

Permutation and bootstrap statistics under infinite variance.- Max Stable Processes: Representations, Ergodic Properties and Statistical Applications.- Best attainable rates of convergence for the estimation of the memory parameter.- Harmonic analysis tools for statistical inference in the spectral domain.- On the impact of the number of vanishing moments on the dependence structures of compound Poisson motion and fractional Brownian motion in multifractal time.- Multifractal scenarios for products of geometric Ornstein-Uhlenbeck type processes.- A new look at measuring dependence.- Robust regression with infinite moving average errors.- A note on the monitoring of changes in linear models with dependent errors.- Testing for homogeneity of variance in the wavelet domain. EAN/ISBN : 9783642141041
Publisher(s): Springer, Berlin Format: ePub/PDF Author(s): Doukhan, Paul - Lang, Gabriel - Surgailis, Donatas - Teyssire, Gilles

[DOWNLOAD HERE](#)

Similar manuals: