Apprentissage statistique - TD3

Lucie Le Briquer

15 février 2018

Exercice 5.1

1. Proposition 5.2:

(a)

$$(\operatorname{supp}(\mu))^C = \{ x \in \mathbb{R}^d \mid \exists \text{ voisinage } U_x \ \mu(U_x) = 0 \}$$
$$= \bigcup_{O \text{ ouvert tq } \mu(O) = 0} O$$

(b)
$$A \in \mathcal{B}(\mathbb{R}^d)$$
, $A \subset (\text{supp}(\mu))^C$ alors $\mu(A) = 0$

Il suffit de montrer que $\mu(\operatorname{supp}(\mu)^C)=0$. μ mesure finie sur \mathbb{R}^d donc de Radon. Alors $\forall A\in\mathcal{B}(\mathbb{R}^d)$:

$$\mu(A) = \sup_{K \subset A \text{ cpct}} \mu(K)$$

Donc:

$$\mu((\operatorname{supp}(\mu))^C) = \sup_{K \subset (\operatorname{supp}(\mu))^C \text{ cpct}} \mu(K)$$

On montre que $\forall K \subset (\operatorname{supp}(\mu))^C$ compact $\mu(K) = 0$. Soit un tel K. $\forall x \in K \exists U_x$ tel que $\mu(U_x) = 0$.

$$K = \bigcup_{x \in K} U_x \underset{\text{compacité}}{=} \bigcup_{i=1}^n U_{x_i}$$

Donc $\mu(K) \leqslant \sum_{i=1}^{n} \mu(U_{x_i}) = 0.$

2. On veut montrer que :

$$\mathbb{P}\left(\lim_{n \to +\infty} \|X_{(k_n)}(x) - x\| = 0\right) = 1$$

Cela revient à :

$$\mathbb{P}\left(\bigcap_{\varepsilon\in\mathbb{Q}}\bigcup_{N\in\mathbb{N}}\bigcap_{n\geqslant N}\left\{\|X_{(k_n)}(x)-x\|\geqslant\varepsilon\right\}\right)=1$$

Il suffit de montrer que $\forall \varepsilon \in \mathbb{Q}$:

$$\mathbb{P}\left(\bigcup_{N\in\mathbb{N}}\bigcap_{n\geqslant N}\left\{\|X_{(k_n)}(x)-x\|\geqslant\varepsilon\right\}\right)=0$$

Soit $n \in \mathbb{N}$,

$$\left\{ \|X_{(k_n)}(x) - x\| \geqslant \varepsilon \right\} \subset \left\{ \frac{1}{n} \sum_{i=1}^n \mathbb{1}_{\mathcal{B}(x,\varepsilon)}(X_i) \leqslant \frac{k_n}{n} \right\}$$

Alors, comme $\frac{k_n}{n} \to 0$,

$$\bigcup_{N\in\mathbb{N}}\bigcap_{n\geqslant N}\left\{\frac{1}{N}\sum_{i=1}^{n}\mathbb{1}_{\mathcal{B}(x,\varepsilon)}(X_i)\leqslant \frac{k_n}{n}\right\}\subset\left\{\lim_{n\to+\infty}\frac{1}{n}\sum_{i=1}^{n}\mathbb{1}_{\mathcal{B}(x,\varepsilon)}(X_i)=0\right\}=A$$

Or par hypothèse $x \in \text{supp}(\mu)$, alors par la LFGN :

$$\mathbb{P}\left(\underbrace{\lim_{n \to +\infty} \frac{1}{n} \sum_{i=1}^{n} \mathbb{1}_{\mathcal{B}(x,\varepsilon)}(X_i) = \mathbb{P}(\mathcal{B}(x,e))}_{B}\right) = 1$$

 $A \cap B = \emptyset$ et $\mathbb{P}(B) = 1$. Donc :

$$\mathbb{P}(A) \leqslant \underbrace{\mathbb{P}(A \cap B)}_{=0} + \underbrace{\mathbb{P}(A \cap B^C)}_{=0} = 0$$

Remarque. La convergence en probabilité est beaucoup plus simple. Soit $\varepsilon > 0$.

$$\mathbb{P}(\|X_{(k_n)}(x) - x\| \ge \varepsilon) \le \mathbb{P}\left(\frac{1}{n} \sum_{i=1}^n \mathbb{1}_{\mathcal{B}(x,\varepsilon)}(X_i) \le \frac{k_n}{n}\right) \\
\le \mathbb{P}\left(\frac{1}{n} \sum_{i=1}^n [\mathbb{P}_X(\mathcal{B}(x,\varepsilon) - \mathbb{1}_{\mathcal{B}(x,e)}(X_i)] \ge \mathbb{P}_X(\mathcal{B}(x,\varepsilon)) - \frac{k_n}{n}\right) \\
\le \frac{1}{(\mathbb{P}_X(\mathcal{B}(x,\varepsilon)) - \frac{k_n}{n})^2} \operatorname{Var}\left[\frac{1}{n} \sum_{i=1}^n \mathbb{1}_{\mathcal{B}(x,\varepsilon)}(X_i)\right] \\
\le \frac{1}{n^2} \frac{n\mathbb{P}(\mathcal{B}(x,\varepsilon)) \left(1 - \mathbb{P}_X(\mathcal{B}(x,\varepsilon))\right)}{(\mathbb{P}_X(\mathcal{B}(x,\varepsilon)) - \frac{k_n}{n})^2} \xrightarrow{n \to +\infty} 0$$

3. On suppose $k_n = k$ pour tout n. Soit $\varepsilon > 0$.

$$\mathbb{P}(\|X_{(k_n)(X)-X}\| \geqslant \varepsilon) = \mathbb{E}\left[\mathbb{1}_{X \in \text{supp}(\mathbb{P}_X)} \underbrace{\mathbb{E}\left[\mathbb{1}_{\|X_{(k_n)}(X)-X\| \geqslant \varepsilon} |X\right]}_{\psi_n(X)}\right]$$

D'après (1), on a pour tout $x \in \operatorname{supp}(\mathbb{P}_X)$, $\lim_{n \to +\infty} \psi_n(x) = 0$. Par le TCD on a donc que :

$$\mathbb{P}(\|X_{(k_n)}(X) - X\| \geqslant \varepsilon) \xrightarrow[n \to +\infty]{} 0$$

 $\|X_{(k_n)}(X) - X)\| \xrightarrow[n \to +\infty]{} 0$ en \mathbb{P} (*). Si $k_n = \text{alors } \{\|X_{(k)} - X\|\}_{n \in \mathbb{N}}$ est décroissante et minorée donc converge \mathbb{P} -p.s. vers Z. Par (*), Z = 0.

Maintenant (k_n) peut varier.

$$Z_n(X) = \sup_{m \geqslant n} ||X_{(k_n)}(X) - X)||$$

On montre de même que Z_n converge en probabilité vers 0 et est décroissante minore donc converge $\mathbb{P}-p.s.$ vers 0.

Exercice 5.2

1.

$$\hat{f}_n(x) = \mathbb{1}_{\{\hat{\eta}(x) > \frac{1}{n}\}}$$

avec:

$$\hat{\eta}_n(x) = \frac{1}{k_n} \sum_{j=1}^{k_n} y_{(j)}(x) > \frac{1}{2} \iff \underbrace{\sum_{j=1}^{k_n} y_{(j)}(x) - \frac{k_n}{2}}_{2^{k_n}} > 0$$

La règle NN est donc bien locale.

2. On suppose pour la suite que $Y_i = \mathbb{1}_{\{U_i \leqslant \eta(X_i)\}}$.

Remarque. Si (X_i, Y_i) i.i.d., on définit :

$$\tilde{Y}_i = \mathbb{1}_{\{U_i \leqslant \eta(X_i)\}}$$

 $X_i \sim \mathbb{P}_X$, $\tilde{Y}_i | X_i \sim \mathcal{B}(\eta(X_i))$. Donc les (X_i, Y_i) et (X_i, \tilde{Y}_i) ont même loi.

 $Y_i'(X)|X \sim \mathcal{B}(\eta(X))$. Comme les U_i sont i.i.d. et indépendantes de $X, Y_i'(X)|X$ sont aussi i.i.d.

$$\mathbb{P}\Big(\psi_{n}(x, Y_{(1)}(x), \dots, Y_{(k_{n})}(x)) \neq \psi_{n}(x, Y'_{(1)}(x), \dots, Y'_{(k_{n})}(x))\Big)$$

$$\leq \sum_{i=1}^{k_{n}} \mathbb{P}\big(Y_{(i)}(x) \neq Y'_{(i)}(x)\big)$$

$$\leq \sum_{i=1}^{k_{n}} \mathbb{P}\big(\{\eta(X_{i}(x)) \leq U_{i} \leq \eta(x)\} \cup \{\eta(x) \leq U_{i} \leq \eta(X_{(i)}(x))\}\big)$$

$$\leq \sum_{i=1}^{k_{n}} \mathbb{E}[\mathbb{P}(\dots | (X_{i})]$$

$$= \sum_{i=1}^{k_{n}} \mathbb{E}[|\eta(X_{(i)}(x)) - \eta(x)|]$$

Alors:

$$\mathbb{P}(f_n(X) \neq \hat{f}_n(X)) = \mathbb{E}[\mathbb{P}(\hat{f}_n(X) \neq \hat{f}'_n(X)|X)]$$

$$\leq \mathbb{E}[\mathbb{P}(\psi_n(X, Y_{(1)}(X), \dots) \neq \psi_n(X, Y'_{(1)}(X), \dots)|X)]$$

$$\leq \sum_{i=1}^{k_n} \mathbb{E}[|\eta(X_{(i)}(x)) - \eta(x)|]$$

3. $\mathbb{E}[[f[(X)] < +\infty, \frac{k_n}{n} \xrightarrow[n \to +\infty]{} 0. \text{ Montrons que} :$

$$\frac{1}{k_n} \sum_{i=1}^{k_n} \mathbb{E}[|f(X) - f(X_{(j)}(X))|] \xrightarrow[n \to +\infty]{} 0$$

Si μ est une mesure sur $(\mathbb{R}^d, \mathcal{B}(\mathbb{R}^d))$, pour tout $f \in \mathcal{L}^1(\mu)$, $\exists f^{\varepsilon}$ uniformément continue et bornée telle que :

$$\int |f - f^{\varepsilon}|(x)\mu dx \leqslant \varepsilon$$

Lemme de Stone:

$$\frac{1}{k_n} \sum_{j=1}^{k_n} \mathbb{E}[|f(X_{(j)}(x))|] \leqslant \gamma_d \mathbb{E}[|f|(X)]$$

4. Soit $\varepsilon > 0$, f^{ε} , A associé à l'UC de f^{ε} .

$$\frac{1}{k_n} \sum_{j=1}^{k_n} \mathbb{E}\big[|f(X) - f(X_{(j)}(X))|\big] \leqslant \frac{1}{k_n} \sum_{j=1}^{k_n} \underbrace{\mathbb{E}\big[|f(X) - f^{\varepsilon}(X)|\big]}_{\leqslant \varepsilon} + \underbrace{\mathbb{E}\big[|f^{\varepsilon}(X) - f(X_{(j)}(X))|\big]}_{C_j}$$

On a

$$\frac{1}{k_n} \sum_{j=1}^{k_n} B_j \leqslant \gamma_d \mathbb{E}[|f - f^{\varepsilon}|(X)] \quad \text{par le lemme de Stone}$$

$$C_{j} \leq \mathbb{E}\left[|f^{\varepsilon}(X) - f^{\varepsilon}(X_{(j)}(X))|\mathbb{1}_{|X - X_{(j)}(X)| \geqslant A} + |f^{\varepsilon}(X) - f^{\varepsilon}(X_{(j)}(X))|\mathbb{1}_{|X - X_{(j)}(X)| < A}\right]$$

$$\leq \varepsilon + \mathbb{E}\left[\underbrace{|f^{\varepsilon}(X) - f^{\varepsilon}(X_{(j)}(X))|\mathbb{1}_{|X - X_{(j)}(X)| \geqslant A}}_{\text{borné}}\right]$$

$$\to 0 \ \mathbb{P}_{-\text{p.s.}}$$

$$\leq \varepsilon + u_{\text{p}}$$

Alors,

$$\forall \varepsilon, \ \overline{\lim}_{n} \frac{1}{k_n} \sum_{j=1}^{k_n} \mathbb{E}[\ldots] \leqslant (2 + \gamma_d)\varepsilon$$

5. Montrons que:

$$\mathbb{E}\left(|\mathbb{1}_{\hat{f}'_n(X)\neq Y} - \mathbb{1}_{\hat{f}_n(X)\neq Y}\right) \xrightarrow[n \to +\infty]{} 0$$

$$\begin{split} \mathbb{E}\left(|\mathbbm{1}_{\hat{f}_n'(X)\neq Y} - \mathbbm{1}_{\hat{f}_n(X)\neq Y}\right) &= \mathbb{P}(\hat{f}_n'(X) \neq \hat{f}_n(X)) \\ &\leqslant \sum_{j=1}^k \mathbb{E}(|\eta(X) - \eta(X_{(j)} - X))|) \xrightarrow[n \to +\infty]{} 0 \end{split}$$

Exercice 5.3

1. \hat{f} est locale donc d'après l'exercice précédent :

$$\lim_{n \to +\infty} \mathbb{E}\left[R_{\mathbb{P}}^{D_n}(\hat{f})\right] = \lim_{n \to +\infty} \mathbb{P}\left(\hat{f}'_n(X) \neq Y\right)$$

Soit $n \ge k$.

$$\begin{split} \mathbb{P}(\hat{f}_n'(X) \neq Y) &= \mathbb{P}(Y_{(1)}'(X) \neq Y) \\ &= \mathbb{E}\left[\mathbb{P}(Y_{(1)}'(X) \neq Y | X)\right] \end{split}$$

Or sachant X, on a $Y'_{(1)}(X) \perp Y$ et les deux sont des Bernouilli de paramètre $\eta(X)$. Donc

$$\mathbb{P}(Y'_{(1)}(X) \neq Y | X) = 2\eta(X)(1 - \eta(X))$$

2. Z v.a. dans $I \subset \mathbb{R}$ $f, g: I \longrightarrow \mathbb{R}$ croissantes. Montrons que :

$$\mathbb{E}[f(Z)g(Z)] - \mathbb{E}[f(Z)]\mathbb{E}[g(Z)] \geqslant 0$$

$$\begin{split} \int f(z)g(z)\mathbb{P}_z(dz) - \int f(\tilde{z}\mathbb{P}_Z(d\tilde{z}) \int g(z)\mathbb{P}_z(dz) &= \int \int (f(z) - f(\tilde{z}))g(z)\mathbb{P}_Z(dz)\mathbb{P}_z(d\tilde{z}) \\ &= \int \int \mathbb{1}_{\tilde{z} < z} (f(z) - f(\tilde{z}))g(z)\mathbb{P}_Z(dz)\mathbb{P}_Z(d\tilde{z}) \\ &+ \int \int \mathbb{1}_{\tilde{z} > z} (f(z) - f(\tilde{z}))g(z)\mathbb{P}_z(dz)\mathbb{P}_z(d\tilde{z}) = B \end{split}$$

$$B = \int \int \mathbb{1}_{z > \tilde{z}} (f(\tilde{z}) - f(z)) g(\tilde{z}) \mathbb{P}_{Z}(d\tilde{z}) \mathbb{P}_{Z}(dz)$$

Finalement,

$$= \int \mathbb{1}_{z>\tilde{z}} (f(z) - f(\tilde{z})) (g(z) - g(\tilde{z})) d\mathbb{P}_{Z}(z) d\mathbb{P}_{Z}(\tilde{z}) \geqslant 0$$

3.

$$\begin{split} R^{\mathrm{NN}}_{\mathbb{P}} &= 2\mathbb{E}[f(\eta(X))g(\eta(X))]\\ f(p) &= \min(p, 1-p) \text{ et } g = 1 - \min(p, 1-p). \text{ Alors par 2}):\\ R^{\mathrm{NN}}_{\mathbb{P}} &\leqslant 2\mathbb{E}[f(\eta(X))]\mathbb{E}[1-\eta(X)] \leqslant 2R^*_{\mathbb{P}}(1-R^*_{\mathbb{P}}) \end{split}$$

Exercice 5.4

k impair.

$$\lim_{n \to +\infty} \mathbb{E}[R_{\mathbb{P}}^{D_n}(\hat{f})] = R_{\mathbb{P}}^{k-\mathrm{NN}}$$
$$\lim_{n \to +\infty} \mathbb{P}(Y \neq \hat{f}'_n(X)) = R_{\mathbb{P}}^{k-\mathrm{NN}}$$

$$\begin{split} \mathbb{P}(Y \neq \hat{f}_n'(X)) &= \mathbb{E}\big[\mathbb{P}(Y \neq f_n'(X) \mid X)\big] \\ &= \mathbb{E}\left[\mathbb{P}\left(Y = 1, \sum Y_{(j)}' > \frac{k}{2} \mid X\right) + \mathbb{P}\left(Y = 0, \sum Y_{(j)}' \leqslant \frac{k}{2} \mid X\right)\right] \end{split}$$

Sachant $X, Y, (Y_{(i)}(X))$ i.i.d. $\sim \mathcal{B}(\eta(X))$, on obtient :

$$= \mathbb{E}\left[\sum_{e=\frac{k+1}{2}}^{k} \underbrace{\mathbb{P}(Y=1|X)}_{\eta(X)} \underbrace{\mathbb{P}(\sum_{(j)} (X) = e|X)}_{(k)}\right] + \sum_{e=1}^{\frac{k-1}{2}} \mathbb{P}(Y=0|X) \dots$$