Probabilités

Chapitre 4: Vecteurs gaussiens

Lucie Le Briquer

23 novembre 2017

1 Lois gaussiennes réelles

d=1,loi de probabilité sur $\mathbb{R}.$

• $\mathcal{N}(0,1)$: loi de $\frac{e^{\frac{-x^2}{2}}}{\sqrt{2\pi}}$

• $\mathcal{N}(m, \sigma^2)$: loi de $m + \sigma Z$ où $Z \sim \mathcal{N}(0, 1)$

(par convention $\mathcal{N}(m,0) = \delta_m$)

On a l'équivalence :

$$\begin{split} X \sim \mathcal{N}(m, \sigma^2) &\Leftrightarrow X \underset{\text{loi}}{=} m + \sigma Z \text{ avec } Z \sim \mathcal{N}(0, 1) \\ &\Leftrightarrow \phi_X(\lambda) = e^{i\lambda m} e^{-\frac{\sigma^2 \lambda^2}{2}} \\ &\Leftrightarrow X \sim \frac{e^{-(x-m)^2/2\sigma^2}}{\sigma \sqrt{2\pi}} dx \quad \text{ si } \sigma \neq 0 \end{split}$$

On retrouve des courbes centrées sur m d'étalement $\sigma.$ On a $\mathbb{E}[X]=m$ et $\mathrm{Var}(X)=\sigma^2.$

2 Gaussiennes en dimension $d \geqslant 2$

Définition 1 (vecteur gaussien) -

Soit $X = (X_1, ..., X_d)$ v.a. dans \mathbb{R}^d . On dit que c'est un vecteur gaussien si toute combinaison linéaire (ou affine) des X_i a une loi gaussienne sur \mathbb{R} .

C'est-à-dire $\forall \lambda \in \mathbb{R}^d, \langle \lambda | X \rangle = \sum_{i=1}^d \lambda_i X_i \sim \mathcal{N}(m_\lambda, \sigma_\lambda^2)$ pour des certains m_λ et σ_λ .

Remarque. C'est équivalent de demander linéaire ou affine.

- Définition 2 -

 $\mathcal{N}_{\mathbb{R}^d}\left(0_{\mathbb{R}^d},I_d\right)$ la loi de $Z=(Z_1,...,Z_d)$ où $Z_1,...,Z_d$ v.a. indépendantes de loi $\mathcal{N}(0,1).$ On a :

$$Z \sim \frac{e^{-\frac{x_1^2}{2}}}{\sqrt{2\pi}} ... \frac{e^{-\frac{x_d^2}{2}}}{\sqrt{2\pi}} dx_1 ... dx_d = \frac{e^{-\|x\|_2^2}}{\sqrt{2\pi}^n} \underbrace{dx}_{\text{Lebesgue sur } \mathbb{R}^d}$$

Propriété 1

Soit $X=(X_1,...,X_d)$ à valeurs dans $(\mathbb{R}^d,\mathcal{B}(\mathbb{R}^d))$, $m\in\mathbb{R}^d$, $A\in M_{d\times d}(\mathbb{R})$, $\Sigma=AA^T$. On a l'équivalence :

$$X = m + AZ$$
 avec $Z \sim \mathcal{N}(0, 1)$

$$\Leftrightarrow \phi_X(\underset{\in \mathbb{R}^d}{\lambda}) = e^{i\langle \lambda | m \rangle} e^{-(\lambda^T) \sum \frac{\lambda}{2}}$$

 $\Leftrightarrow X$ vecteur gaussien et $\mathbb{E}[X]=m$ et $\Gamma_X=(\mathrm{Cov}(X_i,X_j))_{1\leqslant i,j\leqslant d}=\Sigma$

$$\Leftrightarrow X \sim \frac{e^{-((x.m)^T)\Sigma^{-1}\frac{x.m}{2}}}{(2\pi)^{\frac{d}{2}}\sqrt{\det\Sigma}}dx \qquad \text{(si Σ inversible)}$$

- **Définition 3** (vecteur gaussien) -

Si X vérifie une de ces propriétés, on dit que X est un vecteur gaussien de loi $\mathcal{N}(m, \Sigma)$. Où m est son espérance et Σ sa matrice de covariance.

Remarque. Σ joue le rôle de σ^2 .

Preuve. (de la propriété)

1. Première équivalence :

En général. $\phi_{m+AY}(\lambda) = e^{i\langle \lambda | m \rangle} \phi(A^T \lambda)$

Raison.

$$\mathbb{E}\left[e^{i<\lambda|m+AY>}\right] = e^{i\langle\lambda|m\rangle}\mathbb{E}[e^{i\lambda AY}] = e^{i<\lambda|m>}\underbrace{\mathbb{E}[e^{i(A^T\lambda)^TY}]}_{\phi_Y(A^T\lambda)}$$

Si
$$Z = (Z_1, ..., Z_d) \sim \mathcal{N}_d(0, I_d),$$

$$\phi_Z(\lambda) \underset{\text{indép}}{=} \phi_{Z_1}(\lambda_1) ... \phi_{Z_d}(\lambda_d)$$

$$= e^{-\frac{\lambda_1^2}{2}} ... e^{-\frac{\lambda_d^2}{2}}$$

$$= \sum_{Z_i \sim \mathcal{N}(0,1)} e^{-\frac{\lambda_1^2}{2}} \dots e^{-\frac{\lambda_d^2}{2}}$$
$$= e^{-\frac{\lambda^T \lambda}{2}}$$

Donc,

$$\phi_{m+AZ}(\lambda) = e^{i\langle \lambda | m \rangle} e^{-(A^T \lambda)^T A^T \lambda/2} = e^{i\langle \lambda | m \rangle} e^{-\lambda^T \sum_{i=1}^{N} \lambda_i}$$

D'où:

$$\phi_X(\lambda) = e^{i\langle \lambda | m \rangle} e^{-\lambda^T \sum \frac{\lambda}{2}} \iff \phi_X = \phi_{m+AZ} \iff_{\phi \text{ injectif}} X \stackrel{=}{=} m + AZ$$

2. ??: Il suffit de vérifier que m+AZ a une loi de densité qui suit cette formule si A inversible.

$$\mathbb{E}[\phi(m+AZ)] = \int_{\mathbb{R}^d} \phi \left(m + A \begin{pmatrix} x_1 \\ \vdots \\ x_d \end{pmatrix} \right) \underbrace{\frac{d\mu_Z(x_1...x_d)}{\frac{e^{-\frac{\|x\|_2^2}{2}}}{(2\pi)^{\frac{d}{2}}}} dx_1...dx_d}_{d}$$

Effectuons le changement de variable affine (donc C_1 , inversible car A inversible):

$$\begin{pmatrix} y_1 \\ \vdots \\ y_d \end{pmatrix} = m + A \begin{pmatrix} x_1 \\ \vdots \\ x_d \end{pmatrix}$$

On obtient :

$$\mathbb{E}[\phi(m+AZ)] = \int_{\mathbb{R}^d} \varphi(y) e^{-(y-m)^T \Sigma^{-1} \frac{y-m}{2}} \frac{dy}{(2\pi)^{\frac{d}{2}}} \underbrace{\det A^{-1}}_{\frac{1}{\det A} = \frac{1}{\sqrt{\det \Sigma}}}$$

$$x = A^{-1}(y - m), ||x||_2^2 = x^T x = (y - m)^T (A^{-1})^T A^{-1}(y - m) = (y - m)\Sigma^{-1}(y - m).$$
 Ok.

3. $(i \Rightarrow iii)$

 $Fait\ g\'{e}n\'{e}ral.$

- $\mathbb{E}[m + AY] = m + A\mathbb{E}[Y]$
- $\Gamma_{m+AY} = A\Gamma_Y(A^T)$

En effet,

• $(\mathbb{E}[m+AY])_i = \mathbb{E}[m_i + \sum_{j=1}^d A_{ij}Y_j] = m_i + \sum_{j=1}^d A_{ij}\mathbb{E}[Y_j] = (m+A\mathbb{E}[Y])_i$

•

$$(\Gamma_{m+AY})_{ij} = \operatorname{Cov}((m+AY)_i, (m+AY)_i)$$

$$= \sum_{k=1}^d \sum_{l=1}^d A_{ik} A_{jl} \operatorname{Cov}(Y_k, Y_l)$$

$$= \sum_{k=1}^d \sum_{l=1}^d A_{ik} (\Gamma_Y)_{kl} (A^T)_{lj}$$

$$= (A\Gamma_Y A^T)_{ij}$$

Si $Z \sim \mathcal{N}_{\mathbb{R}^d}(0,I_d)$, $\mathbb{E}[Z] = 0$, $\Gamma_Z = I_d$. Si X = m + AZ, alors $\forall \lambda \in \mathbb{R}^d$, $\langle \lambda | X \rangle = \langle \lambda | m + AZ \rangle$ qui est une combinaison affine de Z_i , gaussienne car c'est une famille stable par application affine et convolution. Donc X vecteur gaussien et $\mathbb{E}[X] = m + A\mathbb{E}[Z] = m$, $\Gamma_X = A\Gamma_Z(A^T) = AA^T = \Sigma$.

4. $iii \Rightarrow ii$: On veut la fonction caractéristique de X. Soit $\lambda \in \mathbb{R}^d$, on sait que $\langle \lambda | X \rangle \sim \mathcal{N}(m_{\lambda}, \sigma_{\lambda}^2)$ et :

$$m_{\lambda} = \mathbb{E}[\langle \lambda | X \rangle] = \mathbb{E}[\sum_{i=1}^{d} \lambda_{i} X_{i}] = \sum_{i=1}^{d} \lambda_{i} m_{i} = \langle \lambda | m \rangle$$
$$\sigma_{2}^{2} = \operatorname{Var}[\sum_{i=1}^{d} \lambda_{i} X_{i}] = \sum_{i=1}^{d} \sum_{j=1}^{d} \lambda_{i} \lambda_{j} \underbrace{\operatorname{Cov}(X_{i}, X_{j})}_{\Sigma_{i,j}} = \lambda^{T} \Sigma \lambda$$

$$(X \sim \mathcal{N}(m, \mathcal{E}) \Rightarrow \langle \lambda | X \rangle \sim \mathcal{N}(\langle m | \lambda \rangle, \lambda^T \Sigma \lambda)).$$

Alors:

$$\phi_{X(\in\mathbb{R}^d)}(\lambda) = \mathbb{E}[e^{i\langle\lambda|X\rangle}] = \phi_{\langle\lambda|X\rangle(\in\mathbb{R})}(1) = e^{i\cdot 1\cdot m_\lambda}e^{-1\sigma_\lambda^2\frac{1}{2}} = e^{i\langle\lambda|m\rangle}e^{-\lambda^T\sum\frac{\lambda}{2}}$$

Proposition 1 (conséquences)

Soit $X = \begin{pmatrix} X_1 \in \mathbb{R}^p \\ X_2 \in \mathbb{R}^q \end{pmatrix}$ avec :

$$X \sim \mathcal{N}\left(\begin{pmatrix} m_1 \in \mathbb{R}^p \\ m_2 \in \mathbb{R}^q \end{pmatrix} = \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix} \right)$$

avec $\Sigma_{11} \in M_{p \times p}$ et $\Sigma_{22} \in M_{q \times q}$, etc. Alors :

- 1. $X_1 \sim \mathcal{N}(m_1, \Sigma_{11})$
- 2. X_1 indépendante de $X_2 \iff \Sigma_{12} = 0$

Preuve.

- 1. trivial, X_1 vecteur gaussien et $\mathbb{E}[X_1] = m_1$, $\Gamma_{X_1} = \Sigma_{11}$

•

$$\phi_{(X_1,X_2)}(\underbrace{\lambda_1}_{\in \mathbb{R}^p},\underbrace{\lambda_2}_{\in \mathbb{R}^q}) = e^{i(\langle \lambda_1,m_1\rangle + \langle \lambda_2,m_2\rangle)} \exp\left(-(\lambda_1|\lambda_2)\begin{pmatrix} \Sigma_{11} & 0\\ 0 & \Sigma_{22} \end{pmatrix}\begin{pmatrix} \lambda_1\\ \lambda_2 \end{pmatrix} \times \frac{1}{2}\right)$$

$$= \dots$$

$$= \phi_{X_1}(\lambda_1)\phi_{X_2}(\lambda_2)$$

Contre-exemple. Si $X \sim \mathcal{N}(0,1)$ indépendante de $Z \sim \mathcal{U}\{-1,+1\}$, posons Y = ZX.

- X et Y ne sont pas indépendants (car |Y| = |X| mais $\mathbb{P}(|X| < 1 \cap |Y| > 1) = 0$ et $\mathbb{P}(|X| > 1)\mathbb{P}(|Y| > 1) > 0$ car gaussienne a une densité > 0).
- Mais $X \sim \mathcal{N}(0, 1)$,

$$\begin{split} \mathbb{P}(Y \in A) &= \mathbb{P}(X \in A \cap (Z=1)) + \mathbb{P}(X \in -A \cap Z = -1) \\ &= \frac{1}{2} \mathbb{P}(X \in A) + \frac{1}{2} \mathbb{P}(X \in A) \\ &= \mathbb{P}(X \in A) \end{split}$$

Donc $Y \sim \mathcal{N}(0,1)$. Or:

$$Cov(X,Y) = \mathbb{E}[XY] - \underbrace{\mathbb{E}[X]\mathbb{E}[Y]}_{0} = \mathbb{E}[ZX^{2}] = \underbrace{\mathbb{E}[Z]}_{0}\mathbb{E}[X^{2}] = 0$$

Cela montre que Cov(X,Y) = 0 n'implique pas X indépendant de Y, et montre que les coordonnées sont gaussiennes n'implique pas que c'est un vecteur gaussien.