

Festschrift for Lucien Le Cam

Research Papers
in
Probability and Statistics

Editors: David Pollard, Erik Torgersen, Grace Lo Yang

CONTENTS

Editors' introduction	
Letter from Lucien Le Cam	
Biography of Lucien Le Cam	
Publications of Lucien Le Cam	
Students of Lucien Le Cam	
1 <i>Odd O. Aalen</i>	
Counting Processes and Dynamic Modelling	1
2 <i>R. J. Beran and P. W. Millar</i>	
Multivariate Symmetry Models	13
3 <i>P. J. Bickel and Y. Ritov</i>	
Local Asymptotic Normality of Ranks and Covariates in Transformation Models	43
4 <i>Lucien Birgé and Pascal Massart</i>	
From Model Selection to Adaptive Estimation	55
5 <i>D. Blackwell</i>	
Large Deviations for Martingales	89
6 <i>David R. Brillinger</i>	
An Application of Statistics to Meteorology: Estimation of Motion	93
7 <i>Vera S. Byers and Kenneth Gorelick</i>	
At the Interface of Statistics and Medicine: Conflicting Paradigms	107
8 <i>D. Dacunha-Castelle</i>	
Points Singuliers des Modèles Statistiques	135
9 <i>A. de Acosta</i>	
Exponential Tightness and Projective Systems in Large Deviation Theory	143
10 <i>P. Diaconis and D. A. Freedman</i>	
Consistency of Bayes estimates for nonparametric regression: a review	157
11 <i>David L. Donoho</i>	
Renormalizing Experiments for Nonlinear Functionals	167
12 <i>D. L. Donoho, I. M. Johnstone, G. Kerkyacharian and D. Picard</i>	
Universal Near Minimaxity of Wavelet Shrinkage	183
13 <i>R. M. Dudley</i>	
Empirical Processes and p-variation	219
14 <i>Thomas S. Ferguson</i>	
A Poisson Fishing Model	235
15 <i>Catherine Huber</i>	
Lower Bounds for Function Estimation	245
16 <i>I. Ibragimov and R. Khasminskii</i>	
Some Estimation Problems in Infinite Dimensional Gaussian White Noise	259
17 <i>P. Jeganathan</i>	
On Asymptotic Inference in AR and Cointegrated Models With Unit Roots and Heavy Tailed Errors.	275
18 <i>E. L. Lehmann</i>	
Le Cam at Berkeley	297
19 <i>David Pollard</i>	
Another Look at Differentiability in Quadratic Mean	305

20	<i>Hein Putter and Willem R. van Zwet</i>	
	On a Set of the First Category	315
21	<i>C. R. Rao and L. C. Zhao</i>	
	A Limiting Distribution Theorem	325
22	<i>George G. Roussas and Yannis G. Yatracos</i>	
	Minimum Distance Estimates with Rates under phi-mixing	337
23	<i>Stephen M. Stigler</i>	
	Daniel Bernoulli, Leonhard Euler, and Maximum Likelihood	345
24	<i>Helmut Strasser</i>	
	Asymptotic Admissibility and Uniqueness of Efficient Estimates in Semiparametric Models	369
25	<i>A. R. Swensen</i>	
	Contiguity in Nonstationary Time Series	377
26	<i>E. Torgersen</i>	
	More Optimality Properties of the Sequential Probability Ratio Test	385
27	<i>A. W. van der Vaart</i>	
	Superefficiency	397
28	<i>Grace L. Yang</i>	
	Le Cam's Procedure and Sodium Channel Experiments	411
29	<i>Bin Yu</i>	
	Assouad, Fano, and Le Cam	423

Information about authors