

On rappelle le Théorème de Slutsky :

Théorème 1 (Slutsky) Soit $(X_n)_{n \in \mathbb{N}}$ et $(Y_n)_{n \in \mathbb{N}}$ deux suites de vecteurs aléatoires. Si $(X_n)_{n \in \mathbb{N}}$ converge en loi vers un vecteur aléatoire X et que $(Y_n)_{n \in \mathbb{N}}$ converge en loi vers une constante c . Alors $(X_n, Y_n)_{n \in \mathbb{N}}$ converge en loi vers (X, c) .

En particulier, $X_n + Y_n$ converge en loi vers $X + c$, et $X_n Y_n$ converge en loi vers cX .

Exercice 1 : Marche aléatoire et mouvement Brownien

Soit $(X_i)_{i \in \mathbb{N}^*}$ une suite de v.a i.i.d de carré intégrable, centrée et de variance 1. On définit la marche aléatoire suivante : $S_n := \sum_{i=1}^n X_i$, pour tout $n \geq 1$.

1. Vers quelle loi converge $\left(\frac{S_n}{\sqrt{n}}\right)_{n \in \mathbb{N}^*}$?
2. Pour tout $t \in \mathbb{R}_+$, on définit la variable aléatoire $B_t^n := \frac{S_{\lfloor nt \rfloor}}{\sqrt{n}}$.

Vers quelle loi converge $(B_t^n)_{n \in \mathbb{N}^*}$? (on pourra utiliser le Théorème de Slutsky)

Remarque : Le théorème de Donsker montre que la suite de fonction aléatoire $(t \mapsto B_t^n)_{n \in \mathbb{N}^*}$ converge en loi vers le mouvement Brownien.

FIGURE 1 – Convergence de la marche aléatoire renormalisée vers le mouvement Brownien. On simule $(S_n)_{n \in \mathbb{N}}$ puis on trace les fonctions $t \mapsto \frac{S_{\lfloor nt \rfloor}}{\sqrt{n}}$ pour différentes valeurs de n .

Exercice 1 (Slutsky)

$(X_i)_{i \in \mathbb{N}}$ suite de v.a i.i.d et dans L^2

$$E[X_i] = 0$$

$$V[X_i] = 1$$

1) $\frac{S_n}{\sqrt{n}} \xrightarrow{\mathcal{L}} \mathcal{N}(0, 1)$ par théorème centrale limite
car les X_i sont i.i.d et dans L^2

$$2) t \in \mathbb{R}_+, B_t^n = \frac{S_{\lfloor nt \rfloor}}{\sqrt{n}}$$

$$B_t^n = \sqrt{\frac{\lfloor nt \rfloor}{n}} \frac{S_{\lfloor nt \rfloor}}{\sqrt{\lfloor nt \rfloor}}$$

$$\text{Or } nt - 1 < \lfloor nt \rfloor \leq nt$$

$$\Rightarrow t - \frac{1}{n} < \frac{\lfloor nt \rfloor}{n} \leq t$$

\downarrow

$$\text{Donc } \sqrt{\frac{\lfloor nt \rfloor}{n}} \xrightarrow[n \rightarrow \infty]{\mathcal{L}} \sqrt{t}$$

$$\text{Par TCL} \quad \frac{S_{\lfloor nt \rfloor}}{\sqrt{\lfloor nt \rfloor}} \xrightarrow{\mathcal{L}} \mathcal{N}(0, 1)$$

$$\text{et par Slutsky: } B_t^n = \sqrt{\frac{\lfloor nt \rfloor}{n}} \frac{S_{\lfloor nt \rfloor}}{\sqrt{\lfloor nt \rfloor}} \xrightarrow[n \rightarrow \infty]{\mathcal{L}} \sqrt{t} \mathcal{N}(0, 1)$$

Exercice 2 : Intervalle de confiance pour une pièce de monnaie.

On possède une pièce de monnaie qui a une probabilité inconnue p de tomber sur face. On aimera déterminer un intervalle de confiance pour p . Pour cela, on demande à des volontaires de la lancer $n = 100$ fois de façon indépendante et de noter le nombre de fois S_n où une face a été observée

1. On note p la probabilité que la pièce tombe sur face. Quelle est la loi de S_n ?

2. Par quelle loi peut-on approcher $\frac{S_n - np}{\sqrt{np(1-p)}}$?

3. Les tables de statistique de la loi normale nous donne que $\int_{-1.96}^{1.96} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx \simeq 0.95$. Montrer que $\mathbb{P}\left(p \in \left[\frac{S_n}{n} - \frac{1.96\sqrt{p(1-p)}}{\sqrt{n}}, \frac{S_n}{n} + \frac{1.96\sqrt{p(1-p)}}{\sqrt{n}}\right]\right) \simeq 0.95$.

4. En utilisant l'inégalité $p(1-p) \leq 1/4$, valable pour tout $p \in [0, 1]$, en déduire l'intervalle de confiance à 95% :

$$\mathbb{P}\left(p \in \left[\frac{S_n}{n} - \frac{1.96}{2\sqrt{n}}, \frac{S_n}{n} + \frac{1.96}{2\sqrt{n}}\right]\right) \gtrsim 0.95.$$

5. Application numérique : On a lancé 100 fois la pièce et observé 41 faces. Déterminer un intervalle de confiance à 95% pour p . Est-il déraisonnable de dire que la pièce est équilibrée ?

Exercice 3 : Théorème central limite vectoriel.

Le but est de montrer le TCL vectoriel à partir du TCL unidimensionnel :

Théorème 2 (TCL vectoriel) Soit $(X_n)_{n \in \mathbb{N}^*}$ une suite de v.a dans \mathbb{R}^d i.i.d de carré intégrable. On pose μ le vecteur moyen et Γ la matrice de covariance. Alors

$$\sum_{i=1}^n \frac{X_i - \mu}{\sqrt{n}} = \sqrt{n}(\bar{X}_n - \mu) \xrightarrow[n \rightarrow \infty]{\text{loi}} \mathcal{N}(0, \Gamma).$$

1. En utilisant le théorème de Paul Lévy, montrer qu'une suite de vecteur aléatoire $(Z_n)_{n \in \mathbb{N}}$ converge en loi vers un vecteur aléatoire Z si et seulement si pour tout $\lambda \in \mathbb{R}^d$, $\langle Z_n, \lambda \rangle \xrightarrow[n \rightarrow \infty]{\text{loi}} \langle Z, \lambda \rangle$.
2. Soit $Z \sim \mathcal{N}(0, \Gamma)$ et $\lambda \in \mathbb{R}^d$. Quelle est la loi de $\langle Z, \lambda \rangle$?
3. Appliquer le TCL à la suite de v.a unidimensionnelle $(\langle X_i, \lambda \rangle)_{i \in \mathbb{N}}$ puis conclure.

Exercice 4 : Application du TCL vectoriel : loi multinomiale.

On considère un dé à 6 faces numérotées de 1 à 6. A priori, on ne sait pas si le dé est équilibré. Pour $k \in \llbracket 1, 6 \rrbracket$, on note p_k la probabilité de faire k en lançant le dé. On lance n fois le dé de façon indépendante et on note D_i le résultat affiché par le dé au $i^{\text{ème}}$ lancer et $X_i^k = \mathbf{1}_{\{D_i=k\}}$. On note

également le nombre de fois où le dé est tombé sur la face k : $S_n^k = \sum_{i=1}^n X_i^k$.

1. Quel est le vecteur moyen et la matrice de covariance du vecteur aléatoire $(X_i^1, X_i^2, X_i^3, X_i^4, X_i^5, X_i^6)$?
2. Montrer que $\frac{1}{\sqrt{n}} ((S_n^1, S_n^2, S_n^3, S_n^4, S_n^5, S_n^6) - n(p_1, p_2, p_3, p_4, p_5, p_6))$ converge en loi vers une variable aléatoire dont on précisera la loi.

Exo 2

$S_n = \# \text{ de fois où } F \text{ a été observé}$

$$S_n \sim B(n, p)$$

$$2) \frac{\frac{S_n - np}{\sqrt{np(1-p)}}}{\sqrt{V(S_n)}} = \frac{S_n - E[S_n]}{\sqrt{V(S_n)}} \xrightarrow{\mathcal{L}} N(0, 1)$$

3) On trouve que

$$\mathbb{P}(p \in \left[\frac{S_n}{n} - \frac{1.96 \sqrt{np(1-p)}}{\sqrt{n}}, \frac{S_n}{n} + \frac{1.96 \sqrt{np(1-p)}}{\sqrt{n}} \right])$$

$$= \mathbb{P}\left(-1.96 \leq \frac{S_n - np}{\sqrt{np(1-p)}} \leq 1.96\right)$$

Quand n est très grand, la TCL permet d'approcher la proba précédente

$$\approx \mathbb{P}(-1.96 \leq X \leq 1.96) \text{ où } X \sim N(0, 1)$$

$$= \int_{-1.96}^{1.96} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx \approx 0.95$$

$$4) p \in [0, 1], \text{ on a } p(1-p) \leq \frac{1}{4} = \max_{p \in [0, 1]} p(1-p)$$

$$\left[\frac{S_n}{n} - \frac{1.96 \sqrt{p(1-p)}}{\sqrt{n}}, \frac{S_n}{n} + \frac{1.96 \sqrt{p(1-p)}}{\sqrt{n}} \right]$$

$$\subset \left[\frac{S_n}{n} - \frac{1.96}{2\sqrt{n}}, \frac{S_n}{n} + \frac{1.96}{2\sqrt{n}} \right]$$