Exercice 1. Pour tout nombre réel θ , on définit l'application p_{θ} sur \mathbb{R} par :

$$p_{\theta}(x) = \begin{cases} 0 & \text{si } x < \theta \\ e^{-(x-\theta)} & \text{si } x \ge \theta \end{cases}$$

- 1. Montrer que, pour tout nombre réel θ , l'application p_{θ} est une densité de probabilité sur \mathbb{R} .
- 2. Soit X_0 une variable aléatoire de densité p_{θ} . Montrer que X_0 admet un moment d'ordre deux, et expliciter son espérance et sa variance.
- 3. Déterminer la fonction de répartition F_0 de X_0 .
- 4. Soit $n \ge 1$ et (X_1, \ldots, X_n) un échantillon de taille n de la loi de X_0 . On pose $U_n = \min(X_1, \ldots, X_n)$ et $M_n = \frac{1}{n} \sum_{i=1}^n X_i$.
 - (a) Pour tout nombre réel t, calculer $\mathbb{P}[U_n > t]$. En déduire la loi de U_n .
 - (b) Montrer que $M_n 1$ et $U_n \frac{1}{n}$ sont des estimateurs sans biais de θ .

Exercice 2. Soit (X_1, \ldots, X_n) un *n*-éch antillon de loi de Bernoulli de paramètre θ

$$P(X_i = x_i) = \theta^{x_i} (1 - \theta)^{1 - x_i} \quad \forall x_i \in \{0, 1\}, \theta \in]0, 1[$$

- 1. Ecrire la vraisemblance de l'échantillon
- 2. Montrer que $T(X_1, \ldots, X_n) = \sum_{i=1}^n X_i$ est une statistique exhaustive pour θ .

Solution:

L'ensemble des valeurs possibles est $\{0,1\}$. Le paramètre inconnu est p. Si $(x_1,\ldots,x_n)\in\{0,1\}^n$ est un échantillon, la vraisemblance vaut :

$$L(x_1,...,x_n,p) = p^{\sum x_i} (1-p)^{n-\sum x_i}$$
.

Son logarithme est:

$$\log(L(x_1,\ldots,x_n,p)) = (\sum x_i)\log p + (n-\sum x_i)\log(1-p).$$

La dérivée par rapport à p est :

$$\frac{\partial \log(L(x_1,\ldots,x_n,p))}{\partial p} = (\sum x_i) \frac{1}{p} - (n - \sum x_i) \frac{1}{1-p} .$$

Elle s'annule pour :

$$\widehat{p} = \frac{\sum x_i}{n}$$
.

La dérivée seconde est :

$$\frac{\partial^2 \log(L(x_1, \dots, x_n, p))}{\partial p^2} = -(\sum x_i) \frac{1}{p^2} - (n - \sum x_i) \frac{1}{(1 - p)^2}.$$

Elle est strictement négative, la valeur \hat{p} est bien un maximum. Si (X_1, \ldots, X_n) est un échantillon de la loi de Binomiale (Bernoulli) de paramètre p, l'estimateur du maximum de vraisemblance de p est :

$$\frac{\sum X_i}{n}$$
,

à savoir la fréquence empirique.

Exercice 3. Pour chacune des lois suivantes, écrire la vraisemblance de l'échantillon (X_1, \ldots, X_n) et donner une statistique exhaustive.

- 1. Loi de Poisson de paramètre θ ,
- 2. Loi de Uniforme sur $[0, \theta]$.

Solution:

5. Pour $X \sim \text{Poisson}(\lambda)$, et $x \in \mathbb{N}$

$$\mathbb{P}(X = x) = \frac{\lambda^x}{x!}e^{-\lambda}$$

Donc pour X_1, \ldots, X_n i.i.d ~ Poisson (λ), (il s'git d'une loi discrète ici) pour un échantillor (x_1, \cdots, x_n) donné, la vraisemblance s'écrit

$$L(\lambda; x_1, \dots, x_n) = \prod_{i=1}^n \mathbb{P}(X_i = x_i)$$

$$= \prod_{i=1}^n \frac{\lambda^{x_i}}{x_i!} e^{-\lambda}$$

$$= \frac{e^{-n\lambda}}{x_1! \dots x_n!} \lambda^{x_1 + \dots + x_n}$$

La log-vraisemblance s'écrit

$$\ell(\lambda; x_1, \dots, x_n) = \log L(\lambda; x_1, \dots, x_n)$$

= $-n\lambda - \log(x_1! \dots x_n!) + (x_1 + \dots + x_n) \log(\lambda)$

On cherche a maximiser $\ell(\lambda; x_1, \dots, x_n)$ pour $\lambda > \mathbb{C}$. On remarque que $\ell \to -\infty$ quand $\lambda \longrightarrow 0$, et $\ell \to -\infty$ quand $\lambda \longrightarrow +\infty$. En plus,

$$\frac{\partial \ell}{\partial \lambda} = 0 \to -n + (x_1 + \dots + x_n) \frac{1}{\lambda} = 0$$

On obtient l'estimation de maximum de vraisemblance

$$\hat{\lambda}^{\text{MV}} = \frac{1}{n} (x_1 + \dots + x_n)$$

$$\hat{\lambda}^{\text{MV}} = \frac{1}{n} (X_1 + \dots + X_n)$$

et nous retrouvons donc

$$\hat{\lambda}^{\mathrm{MV}} = \bar{X}_{\mathrm{n}}.$$

Exercice 4. Soit (X_1, \ldots, X_n) un échantillon aléatoire simple issu d'une population de densité

$$f_{\theta}(x) = \begin{cases} \frac{1}{\theta} e^{-\frac{1}{\theta}(x-\gamma)} & \text{si } x > \gamma \\ 0 & \text{sinon} \end{cases}$$

où $\theta > 0$. Déterminez une estimation des paramètres θ et γ par la méthode du MV. Exercice 5.

Soit X_1, \dots, X_n un échantillon aléatoire simple issu d'une population de densité

$$f_{\theta}(x) = \begin{cases} \frac{\theta}{1 - \theta} x^{\frac{2\theta - 1}{1 - \theta}} & \text{si } 0 < x < 1\\ 0 & \text{sinon} \end{cases}$$

où $1/2 < \theta < 1$. Déterminez le MV pour θ .

Solution:

$$L_{\theta,\gamma}(\mathbf{X}) = \prod_{i=1}^{n} \frac{1}{\theta} \exp\left(-\theta^{-1} \left(X_{i} - \gamma\right)\right) \mathbb{I}_{\left[\gamma, +\infty\right[}\left(X_{i}\right)$$
$$= \frac{1}{\theta^{n}} \exp\left(-\theta^{-1} \sum_{i=1}^{n} \left(X_{i} - \gamma\right)\right) \mathbb{I}_{\left[\gamma, +\infty\right[}\left[X_{(1)}\right).$$

En se limitant à $X_{(1)} > \gamma$,

$$\log L_{\theta,\gamma}(\underline{\mathbf{X}}) = -n\log\theta - \frac{1}{\theta}\sum_{i}(X_{i} - \gamma)$$

$$\partial_{\theta}\log L_{\theta,\gamma}(\underline{\mathbf{X}}) = -n\frac{1}{\theta} + \frac{1}{\theta^{2}}\sum_{i}(X_{i} - \gamma)$$

$$\partial_{\theta}\log L_{\theta,\gamma}(\underline{\mathbf{X}}) = 0 \Leftrightarrow -n\theta + \sum_{i}X_{i} - n\gamma = 0$$

$$\Leftrightarrow \theta = \bar{X} - \gamma$$

$$\partial_{\gamma}\log L_{\theta,\gamma}(\underline{\mathbf{X}}) = \frac{n}{\theta}.$$

Cette dernière quantité n'est jamais nulle. Souhaitant maximiser la vraisemblance, on remarque qu'à θ fixé, la vraisemblance est une fonction croissante de γ . Quand γ prend sa valeur maximale, la vraisemblance sera maximale. Or, $\gamma \leq X_{(1)}$.

On trouve alors

$$\hat{\gamma} = X_{(1)} = X_{\min} \text{ et } \hat{\theta} = \bar{X} - X_{(1)}.$$

Exercice 6.

Les éléments d'une population possèdent un caractère X qui suit une loi de densité

$$f_{\theta}(x) = \frac{\theta + 1}{2} (1 - |x|)^{\theta}, x \in (-1, 1)$$

où on suppose le paramètre $\theta > -1$. On en extrait un échantillon simple X_1, \ldots, X_n . Déterminez l'estimateur du maximum de vraisemblance $\hat{\theta}$ de θ .

Solution:

Immédiatement, en supposant $X_1 \dots, X_n$ dans le support de f_{θ}

$$L_{\theta}(\underline{\mathbf{X}}) = \prod_{i=1}^{n} f_{\theta}(X_{i})$$

$$= \prod_{i=1}^{n} \frac{\theta}{1-\theta} X_{i}^{\frac{2\theta-1}{1-\theta}} \mathbb{I}_{0 < X < 1}(X_{i})$$

$$= \left(\frac{\theta}{1-\theta}\right)^{n} \left(\prod_{i=1}^{n} X_{i}\right)^{\frac{2\theta-1}{1-\theta}} \prod_{i=1}^{n} \mathbb{I}_{0 < X < 1}(X_{i})$$

$$\partial_{\theta} \log L_{\theta}(\underline{\mathbf{X}}) = 0 \Leftrightarrow \theta = \frac{1}{1 - \frac{1}{n} \sum_{i} \log(X_{i})}$$

Exercice 7.

Les éléments d'une population possèdent un caractère X qui suit une loi de densité

$$f_{\theta}(x) = \frac{\sqrt{\theta}}{\sqrt{2\pi}} e^{-\theta x^2/2}$$

où $\theta > 0$. Pour étudier le paramètre θ , on a effectué une suite de n expériences indépendantes qui ont donné les réalisations x_1, \ldots, x_n de n v.a. X_1, \ldots, X_n i.i.d. de même loi que X.

- 1. Déterminez un estimateur $\hat{\theta}$ du paramètre θ par la méthode du maximum de vraisemblance.
- 2. $\hat{\theta}$ est-il exhaustif?
- 3. Calculez la moyenne et la variance de $\hat{\theta}$. Déduisez-en un estimateur $\hat{\theta}_1$ de θ non biaisé. Quelle est la variance de $\hat{\theta}_1$? Est-il convergent?

Solution:

Comme d'habitude, en supposant que les indicatrices sont vérifiées (le support ne dépendant pas de θ),

$$L_{\theta}(\underline{\mathbf{X}}) = \prod_{i=1}^{n} f_{\theta}(X_{i})$$

$$= \left(\frac{\theta+1}{2}\right)^{n} \left(\prod_{i=1}^{n} (1-|X_{i}|)\right)^{\theta} \mathbb{I}_{\{X\geq -1\}}(X_{(1)}) \mathbb{I}_{\{X\leq 1\}}(X_{(n)})$$

$$\log L_{\theta}(\underline{\mathbf{X}}) = n \log \left(\frac{\theta+1}{2}\right) + \theta \sum_{i=1}^{n} \log (1-|X_{i}|)$$

$$\partial_{\theta} \log L_{\theta}(\underline{\mathbf{X}}) = \frac{n}{\theta+1} + \sum_{i=1}^{n} \log (1-|X_{i}|)$$

$$\partial_{\theta} \log L_{\theta}(\underline{\mathbf{X}}) = 0 \Leftrightarrow \theta = -\frac{n}{\sum \ln (1-|X_{i}|)} - 1$$

Exercice 8.

Les éléments d'une population possèdent un caractère X qui suit une loi de densité

$$f_{\theta}(x) = \frac{2}{\sqrt{\pi}\theta^{3/2}} x^2 e^{-x^2/\theta}$$

où $\theta > 0$. Une suite de n expériences indépendantes a donné les valeurs x_1, \ldots, x_n .

- 1. Déterminez un estimateur $\hat{\theta}$ du paramètre θ par la méthode du maximum de vraisemblance.
- 2. Examinez les qualités suivantes de $\hat{\theta}$: efficacité, biais, convergence, exhaustivité.

Exercice 9.

Les éléments d'une population possèdent un caractère X qui suit une loi de probabilité dont la densité est

$$f_{a,\theta}(x) = \begin{cases} \theta e^{-\theta(x-a)} & \text{si } x \ge a \\ 0 & \text{sinon} \end{cases}$$

où $\theta, a > 0$. Une suite de n expériences indépendantes a donné les valeurs x_1, \dots, x_n .

Inférence sur a, en supposons que θ est connu. Proposez un estimateur \hat{a} de a par la méthode du maximum de vraisemblance.