Statistiques mathématiques : cours 4

Guillaume Lecué

14 septembre 2017

Rappels du cours 3: Z et M-estimation, EMV

Z-estimation

- ▶ <u>Situation</u> : on observe $X_1, \ldots, X_n \overset{i.i.d.}{\sim} \mathbb{P}_{\theta}$ sur \mathbb{R} et $\theta \in \Theta$
- ▶ Principe : Trouver une application $\phi: \Theta \times \mathbb{R} \to \mathbb{R}_+$ telle que, pour tout $\theta \in \Theta \subset \mathbb{R}^d$,

$$a\mapsto \mathbb{E}_{ heta}\left[\phi(a,X)\right]=\int \phi(a,x)\,\mathbb{P}_{ heta}(dx)$$

admet un zéro en $a = \theta$

Définition

On appelle Z-estimateur associé à ϕ tout estimateur $\widehat{ heta}_n \in \Theta$ satisfaisant

$$\sum_{i=1}^{n} \phi(\widehat{\theta}_{n}, X_{i}) = 0$$

M-estimation

- ▶ <u>Situation</u> : on observe $X_1, \ldots, X_n \stackrel{i.i.d.}{\sim} \mathbb{P}_{\theta}$ sur \mathbb{R} et $\theta \in \Theta$.
- ▶ Principe : Trouver une application $\psi: \Theta \times \mathbb{R} \to \mathbb{R}_+$ telle que, pour tout $\theta \in \Theta \subset \mathbb{R}^d$,

$$a\mapsto \mathbb{E}_{ heta}\left[\psi(a,X)\right]=\int \psi(a,x)\,\mathbb{P}_{ heta}(dx)$$

admet un maximum en $a = \theta$

Définition

On appelle M-estimateur associé à ψ tout estimateur $\widehat{ heta}_n \in \Theta$ satisfaisant

$$\sum_{i=1}^{n} \psi(\widehat{\theta}_{n}, X_{i}) = \max_{a \in \Theta} \sum_{i=1}^{n} \psi(a, X_{i})$$

Fonction de vraisemblance

▶ La famille $\{\mathbb{P}_{\theta}, \theta \in \Theta\}$ est dominée par une mesure σ -finie μ . On se donne, pour $\theta \in \Theta$,

$$f(\theta, x) = \frac{d \mathbb{P}_{\theta}}{d\mu}(x), \ x \in \mathcal{X}$$

Définition

La fonction de vraisemblance du n-échantillon $(X_1, ..., X_n)$ associée à la famille de densité $\{f(\theta, \cdot) : \theta \in \Theta\}$ est

$$\theta \in \Theta \mapsto \mathcal{L}_n(\theta, X_1, \dots, X_n) = \prod_{i=1}^n f(\theta, X_i)$$

Estimateur du maximum de vraisemblance

Situation:

- $X_1, \ldots, X_n \overset{i.i.d.}{\sim} \mathbb{P}_{\theta}, \{\mathbb{P}_{\theta}, \theta \in \Theta\}$ dominée, $\Theta \subset \mathbb{R}^d$
- $\theta \mapsto \mathcal{L}_n(\theta, X_1, \dots, X_n)$ vraisemblance associée

Définition

On appelle estimateur du maximum de vraisemblance tout estimateur $\widehat{\theta}_n^{\text{mv}}$ satisfaisant

$$\mathcal{L}_n(\widehat{\theta}_n^{\text{mv}}, X_1, \dots, X_n) = \max_{\theta \in \Theta} \mathcal{L}_n(\theta, X_1, \dots, X_n)$$

Aujourd'hui

l'EMV est un M-estimateur

Asymptotique des Z- et M- estimateurs et de l'EMV

Modèles réguliers et information de Fisher Construction de l'information de Fisher Cadre général et interprétation géométrique Exemples, applications

Maximum de vraisemblance = M-estimateur

• Une inégalité de convexité : μ mesure σ -finie sur \mathbb{R} ; f,g deux densités de probabilités par rapport à μ . Alors

$$\int_{\mathbb{R}} f(x) \log f(x) \mu(dx) \ge \int_{\mathbb{R}} f(x) \log g(x) \mu(dx)$$

(si les intégrales sont finies) avec égalité ssi f=g μ -pp.

► Preuve : à montrer

$$\int_{\mathbb{R}} f(x) \log \frac{g(x)}{f(x)} \mu(dx) \le 0$$

(convention $log(0) = -\infty$)

Une inégalité de convexité

- ▶ On a $\log(1+x) \le x$ pour $x \ge -1$ avec égalité ssi x = 0.
- Donc

$$\log \frac{g(x)}{f(x)} = \log \left(1 + \left(\frac{g(x)}{f(x)} - 1\right)\right) \le \frac{g(x)}{f(x)} - 1$$

(avec égalité ssi f(x) = g(x)).

► Finalement

$$\int_{\mathbb{R}} f(x) \log \frac{g(x)}{f(x)} \mu(dx) \le \int_{\mathbb{R}} f(x) \left(\frac{g(x)}{f(x)} - 1\right) \mu(dx)$$

$$= \int_{\mathbb{R}} g(x) \mu(dx) - \int_{\mathbb{R}} f(x) \mu(dx)$$

$$= 0$$

Conséquence pour l'EMV

On pose

$$\psi(a,x) := \log f(a,x), \ a \in \Theta, \ x \in \mathbb{R}$$

(convention
$$\psi(a,x) = -\infty$$
 quand $f(a,x) = 0$)

▶ La fonction

$$a \in \Theta \mapsto \mathbb{E}_{\theta} \left[\psi(a, X) \right] = \int_{\mathbb{R}} \log f(a, x) f(\theta, x) \mu(dx)$$

a un maximum en $a = \theta$ d'après l'inégalité de convexité

Le *M*-estimateur associé à ψ maximise la fonction

$$a \mapsto \sum_{i=1}^n \log f(a, X_i) = \ell_n(a, X_1, \dots, X_n)$$

c'est-à-dire la log-vraisemblance, donc

l'estimateur du maximum de vraisemblance est un M-estimateur

▶ Si la fonction $\theta \mapsto \log f(\theta, \cdot)$ est régulière, l'EMV est aussi un Z-estimateur associé à la fonction

$$\phi(\theta, x) = \partial_{\theta} \log f(\theta, x) = \frac{\partial_{\theta} f(\theta, x)}{f(\theta, x)}, \ \theta \in \Theta, x \in \mathbb{R}$$

à condition que le maximum de la log-vraisemblance n'est pas atteint sur la frontière de Θ .

Asymptotique des Z et M-estimateurs et de l'EMV

Propriétés statistiques asymptotiques des estimateurs : définitions

Modèle d'échantillonage : $(X_n)_n$ suite $\stackrel{i.i.d.}{\sim} \mathbb{P}_{\theta} \in \{\mathbb{P}_{\theta} : \theta \in \Theta\}$. Soit $(\hat{\theta}_n)_n$ un estimateur. On dit que :

1. $\widehat{\theta}_n$ est consistant quand pour tout $\theta \in \Theta$, sous \mathbb{P}_{θ} ,

$$\widehat{\theta}_n \xrightarrow{\mathbb{P}_\theta} \theta$$

 $(\widehat{\theta}_n \text{ est fortement consistant quand la cv est p.s.})$

2. $\widehat{\theta}_n$ est asymptotiquement normal quand, pour tout $\theta \in \Theta$, sous \mathbb{P}_{θ} , il existe une suite croissante de réels positifs $(a_n) \uparrow \infty$ et V_{θ} une variable aléatoire telles que :

$$\left| a_n \left(\widehat{\theta}_n - \theta \right) \stackrel{d}{\longrightarrow} V_{\theta} \right|$$

Quand $V_{\theta} \sim \mathcal{N}(0, v(\theta))$, $v(\theta)$ est appelée la variance asymptotique; $1/a_n$ est la vitesse de convergence asymptotique (généralement, $a_n = \sqrt{n}$)

Asymptotique des Z- et M-estimateurs

- ▶ Problème général délicat. Dans ce cours : conditions suffisantes
- lacktriangle résultats établis pour $\Theta\subset\mathbb{R}$ mais généralisable à \mathbb{R}^d
- ▶ application directe à l'EMV (vu comme un *M*-estimateur)

Consistance des Z-estimateurs

- ▶ <u>Situation</u>: on observe $X_1, \ldots, X_n \overset{i.i.d.}{\sim} \mathbb{P}_{\theta}, \theta \in \Theta$.
- $\phi:\Theta\times\mathbb{R}\to\mathbb{R}$
- ▶ Loi des grands nombres : pour tout θ , $a \in \Theta$, sous \mathbb{P}_{θ} ,

$$Z_n(a) = \frac{1}{n} \sum_{i=1}^n \phi(a, X_i) \xrightarrow{\mathbb{P}_{\theta}} Z(a, \theta) = \mathbb{E}_{\theta} [\phi(a, X)]$$

qui s'annule en $a = \theta$

a \underline{a} montrer: pour tout $\theta \in \Theta$, sous \mathbb{P}_{θ} ,

$$\widehat{\theta}_n$$
 (zéro de $Z_n(\cdot)$) $\stackrel{\mathbb{P}_{\theta}}{\longrightarrow} \theta$ (zéro de $Z(\cdot, \theta)$)

Consistance des Z-estimateurs

Proposition

On suppose que :

- a) $\sup_{a \in \Theta} |Z_n(a) Z(a, \theta)| \xrightarrow{\mathbb{P}_{\theta}} 0$,
- b) $\forall \varepsilon > 0$, $\inf_{|a-\theta| \ge \varepsilon} |Z(a,\theta)| > 0$

alors tout Z-estimateur $\widehat{\theta}_n$ (càd tq $Z_n(\widehat{\theta}_n) = 0$) est consistant.

- 1. "a)" se montre grâce aux techniques de processus empiriques
- 2. "b)" est une condition (déterministe) sur le zéro θ de $Z(\cdot,\theta)$

Consistance des *M*-estimateurs

- ▶ <u>Situation</u>: on observe $X_1, \ldots, X_n \overset{i.i.d.}{\sim} \mathbb{P}_{\theta}, \theta \in \Theta$
- $\psi: \Theta \times \mathbb{R} \to \mathbb{R}$ fonction de contraste
- ▶ Loi des grands nombres : pour tout θ , $a \in \Theta$, sous \mathbb{P}_{θ} ,

$$M_n(a) = \frac{1}{n} \sum_{i=1}^n \psi(a, X_i) \xrightarrow{\mathbb{P}_\theta} M(a, \theta) = \mathbb{E}_\theta \left[\psi(a, X) \right]$$

qui atteint son maximum en $a = \theta$

▶ $\underline{\grave{a}}$ montrer : pour tout $\theta \in \Theta$,

$$\widehat{\theta}_n = \arg\max_{\mathbf{a} \in \Theta} M_n(\mathbf{a}) \xrightarrow{\mathbb{P}_\theta} \arg\max_{\mathbf{a} \in \Theta} \mathbb{E}_\theta \left[\psi(\mathbf{a}, X) \right] = \theta$$

Consistance des *M*-estimateurs

Proposition

On suppose que :

- a) $\sup_{a \in \Theta} |M_n(a) M(a, \theta)| \stackrel{\mathbb{P}_{\theta}}{\longrightarrow} 0$,
- b) $\forall \varepsilon > 0$, $\sup_{|a-\theta| \ge \varepsilon} M(a,\theta) < M(\theta,\theta)$

alors tout M-estimateur $\widehat{\theta}_n \in \arg\max_{a \in \Theta} M_n(a)$ est consistant.

- 1. "a)" se montre grâce aux techniques de processus empiriques
- 2. "b)" est une condition sur le maximum de la fonction de contraste

Normalité asymptotique des Z-estimateurs : principe

- ▶ Situation : $X_1, \ldots, X_n \stackrel{i.i.d.}{\sim} \mathbb{P}_{\theta}$ pour $\theta \in \Theta \subset \mathbb{R}$
- $lackbox{}\widehat{ heta}_n: Z$ -estimateur associé à $\phi:\Theta imes\mathbb{R} o\mathbb{R}$ càd

$$\sum_{i=1}^n \phi(\widehat{\theta}_n, X_i) = 0$$

- ▶ Sous certaines conditions $\widehat{\theta}_n$ est consistant. Maintenant : est-il asymptotiquement normal? :
 - 1. Pour quelle vitesse de convergence?
 - 2. Pour quelle variance asymptotique?

Normalité asymptotique des Z-estimateurs : principe

ightharpoonup Principe. Développement de Taylor autour de heta :

$$0 = Z_n(\widehat{\theta}_n) = Z_n(\theta) + (\widehat{\theta}_n - \theta) Z_n'(\theta) + \frac{1}{2} (\widehat{\theta}_n - \theta)^2 Z''(\widetilde{\theta}_n)$$

▶ On a approximativement (en "négligeant" le reste) :

$$\boxed{\sqrt{n}(\widehat{\boldsymbol{\theta}_n} - \boldsymbol{\theta}) \approx \frac{-\sqrt{n}Z_n(\boldsymbol{\theta})}{Z_n'(\boldsymbol{\theta})}}$$

Normalité asymptotique des Z-estimateurs : principe

▶ Convergence du numérateur : par le TCL (sous \mathbb{P}_{θ})

$$\sqrt{n}Z_n(\theta) = \frac{1}{\sqrt{n}}\sum_{i=1}^n \phi(\theta, X_i) \stackrel{d}{\longrightarrow} \mathcal{N}(0, \mathbb{E}_{\theta}\left[\phi(\theta, X)^2\right])$$

$$\operatorname{si} \mathbb{E}_{\theta} \left[\phi(\theta, X) \right] = 0 \text{ et } \mathbb{E}_{\theta} \left[\phi(\theta, X)^2 \right] < +\infty.$$

▶ Convergence du dénominateur (sous \mathbb{P}_{θ})

$$Z'_n(\theta) = \frac{1}{n} \sum_{i=1}^n \partial_1 \phi(\theta, X_i) \xrightarrow{\mathbb{P}_{\theta}} \mathbb{E}_{\theta} \left[\partial_1 \phi(\theta, X) \right]$$

 \neq 0 (à supposer).

ightharpoonup + hypothèses techniques pour contrôler le reste (besoin de la consistance de $\widehat{\theta}_n$).

Normalité asymptotique des Z-estimateurs

Theorem

Soit Θ un ouvert de \mathbb{R} . On suppose que :

- le Z-estimateur $\widehat{\theta}_n$ associé à ϕ est consistant
- ▶ pour tout $\theta \in \Theta$, $\mathbb{E}_{\theta} [\phi(\theta, X)] = 0$,

$$\mathbb{E}_{\theta}\left[\phi(\theta,X)^2\right]<+\infty \text{ et } \mathbb{E}_{\theta}\left[\partial_1\phi(\theta,X)\right]\neq 0$$

► (Contrôle reste) pour tout $\theta \in \Theta$, pour tout a dans un voisinage de θ ,

$$|\partial_1^2\phi(\textbf{\textit{a}},\textbf{\textit{x}})|\leq \textbf{\textit{g}}(\textbf{\textit{x}}) \text{ où } \mathbb{E}_{\theta}\left[\textbf{\textit{g}}(\textbf{\textit{X}})\right]<+\infty.$$

Alors, pour tout $\theta \in \Theta$, sous \mathbb{P}_{θ} ,

$$\sqrt{n}(\widehat{\boldsymbol{\theta}_n} - \theta) \stackrel{d}{\longrightarrow} \mathcal{N}\left(0, \frac{\mathbb{E}_{\boldsymbol{\theta}}[\phi(\boldsymbol{\theta}, X)^2]}{\left(\mathbb{E}_{\boldsymbol{\theta}}[\partial_1 \phi(\boldsymbol{\theta}, X)]\right)^2}\right)$$

Normalité asymptotique des M-estimateurs : principe

- ▶ Situation : $X_1, \ldots, X_n \overset{i.i.d.}{\sim} \mathbb{P}_{\theta}$ pour $\theta \in \Theta \subset \mathbb{R}$
- $lackbox{} \widehat{\theta}_n: M$ -estimateur associé à $\psi: \Theta \times \mathbb{R} \to \mathbb{R}$ càd

$$\widehat{\theta}_n \in \arg\max_{\mathbf{a} \in \Theta} \sum_{i=1}^n \psi(\mathbf{a}, X_i)$$

► Sous certaines conditions, les *M*-estimateurs sont des *Z*-estimateurs associés à

$$\phi(\mathsf{a},\mathsf{x})=\partial_1\psi(\mathsf{a},\mathsf{x})$$

On applique le théorème de la normalité asymptotique des Z-estimateurs aux M-estimateurs.

Normalité asymptotique des *M*-estimateurs

Theorem

Soit Θ un ouvert de \mathbb{R} . On suppose que :

- le M-estimateur $\widehat{\theta}_n$ associé à ψ est consistant
- ▶ pour tout $\theta \in \Theta$, $\mathbb{E}_{\theta} \left[\partial_1 \psi(\theta, X) \right] = 0$,

$$\mathbb{E}_{\theta}\left[\partial_1 \psi(\theta, X)^2\right] < +\infty \text{ et } \mathbb{E}_{\theta}\left[\partial_1^2 \psi(\theta, X)\right] \neq 0$$

▶ pour tout $\theta \in \Theta$, pour tout a dans un voisinage de θ ,

$$|\partial_1^3 \psi(a,x)| \leq g(x) \text{ où } \mathbb{E}_{\theta}\left[g(X)\right] < +\infty.$$

Alors, pour tout $\theta \in \Theta$, sous \mathbb{P}_{θ} ,

$$\sqrt{n}(\widehat{\theta}_n - \theta) \stackrel{d}{\longrightarrow} \mathcal{N}\left(0, \frac{\mathbb{E}_{\boldsymbol{\theta}}[\partial_1 \psi(\boldsymbol{\theta}, \boldsymbol{X})^2]}{\left(\mathbb{E}_{\boldsymbol{\theta}}[\partial_1^2 \psi(\boldsymbol{\theta}, \boldsymbol{X})]\right)^2}\right)$$

- ▶ <u>Situation</u> : $X_1, \ldots, X_n \overset{i.i.d.}{\sim} \mathbb{P}_{\theta}$ pour $\theta \in \Theta \subset \mathbb{R}$
- $\{\mathbb{P}_{\theta}: \theta \in \Theta\}$ est dominé par μ et la vraisemblance associée est

$$\theta \mapsto \mathcal{L}_n(\theta, X_1, \dots, X_n) = \prod_{i=1}^n f(\theta, X_i)$$

▶ l'EMV est

$$\widehat{ heta}_{\mathsf{n}}^{\,\mathtt{mv}} \in rg\max_{ heta \in \Theta} \mathcal{L}_{\mathit{n}}(heta, X_1, \dots, X_n)$$

On pose

$$\psi(a,x) := \log f(a,x), \ a \in \Theta, \ x \in \mathbb{R}$$

(convention $\log 0 = -\infty$)

▶ La fonction

$$a \mapsto \mathbb{E}_{\theta} \left[\psi(a, X) \right] = \int_{\mathbb{R}} \log f(a, x) f(\theta, x) \mu(dx)$$

a un maximum en $a = \theta$.

Donc l'EMV est un *M*-estimateur. On peut alors appliquer le théorème de normalité asymptotique des *M*-estimateurs.

Sous certaine conditions, on a

$$\sqrt{n} (\widehat{\theta}_n^{\,\text{mv}} - \theta) \stackrel{d}{\longrightarrow} \mathcal{N}(0, \nu(\theta))$$

où la variance asymptotique est

$$v(\theta) = \frac{\mathbb{E}_{\theta}[\partial_1 \psi(\theta, X)^2]}{\left(\mathbb{E}_{\theta}[\partial_1^2 \psi(\theta, X)]\right)^2}$$

qui se simplifie quand $\psi(a, x) = \log f(a, x)$ en

$$v(heta) = rac{1}{\mathbb{I}(heta)} ext{ où } \mathbb{I}(heta) = \mathbb{E}_{ heta} \left[(\partial_1 \log f(heta, X))^2
ight]$$

car

$$\mathbb{E}_{\theta}\left[(\partial_1^2 f(\theta, X))/f(\theta, X)\right] = 0$$

Dans un modéle d'échantilllonage $\{\mathbb{P}_{\theta}: \theta \in \Theta\}$ dominé par μ , de densités

$$\frac{d\,\mathbb{P}_{\theta}}{d\mu}(x)=f(\theta,x)$$

on définit

$$\ell(\theta, x) = \log f(\theta, x)$$

avec la convention (log $0=-\infty$) et quand $\ell(\cdot,x)$ est dérivable pour μ -p.t. x, on appelle :

1. fonction de score : à $x \in \mathbb{R}$ fixé,

$$\theta \mapsto \partial_1 \ell(\theta, x)$$

2. on appelle information de Fisher en $\theta \in \Theta$,

$$\mathbb{I}(\theta) = \mathbb{E}_{\theta} \left[(\partial_1 \ell(\theta, X))^2 \right]$$

On a donc "sous certaines hypothèses" que :

$$\sqrt{n} \left(\widehat{\theta}_{\mathsf{n}}^{\,\mathsf{mv}} - \theta \right) \stackrel{d}{\longrightarrow} \mathcal{N} \left(0, \frac{1}{\mathbb{I}(\theta)} \right)$$

Les hypothèses suffisantes pour assurer la normalité asymptotique de l'EMV de variance asymptotique $\mathbb{I}(\theta)^{-1}$ sont à l'origine de la définition d'un modéle régulier.

<u>Conclusion</u> : L'étude de la normalité asymptotique des EMV nous améne à introduire les notions suivantes :

- 1. le score
- 2. l'information de Fisher
- 3. un modéle régulier

Régularité d'un modèle statistique et information

• Cadre simplificateur : modèle dominé (par μ)

$$X_1,\ldots,X_n \overset{i.i.d.}{\sim} \mathbb{P}_{\theta}$$

dans la famille $\{\mathbb{P}_{\theta}, \theta \in \Theta\}$ avec $\Theta \subset \mathbb{R}$ (pour simplifier).

▶ Notation :

$$f(\theta, x) = \frac{d \mathbb{P}_{\theta}}{d u}(x), \ \ x \in \mathbb{R}, \theta \in \Theta.$$

Hypothèse : la quantité

$$igg|\mathbb{I}(heta) = \mathbb{E}_{ heta}\left[ig(\partial_1 \log f(heta, X)ig)^2
ight]igg|$$

est bien définie \mathbb{P}_{θ} -p.s..

Information de Fisher

Définition

 $\mathbb{I}(\theta) = \mathbb{E}_{\theta} \left[\left(\partial_1 \log f(\theta, X) \right)^2 \right]$ s'appelle l'information de Fisher de la famille $\{ \mathbb{P}_{\theta}, \theta \in \Theta \}$ au point θ .

- ightharpoonup L'information de Fisher ne dépend pas de la mesure dominante μ
- Le cadre d'intérêt est celui où

$$0 < \mathbb{I}(\theta) < +\infty$$
.

- ▶ $\mathbb{I}(\theta)$ quantifie « l'information » qu'apporte chaque observation X_i sur le paramètre θ .
- ▶ on a $\mathbb{P}_{\theta}\left[f(\theta,X)>0\right]=1$, donc la quantité $\log f(\theta,X)$ est bien définie.

Modèle régulier

Définition

La famille de densités $\{f(\theta,\cdot), \theta \in \Theta\}$, par rapport à la mesure dominante μ , $\Theta \subset \mathbb{R}$ ouvert, est régulière si

- $\{f(\theta,\cdot)>0\}=\{f(\theta',\cdot)>0\},\ \mu$ -p.p. $\forall \theta,\theta'\in\Theta$
- \blacktriangleright μ -p.p. $\theta \mapsto f(\theta, \cdot)$, $\theta \mapsto \log f(\theta, \cdot)$ sont \mathcal{C}^2
- ▶ $\forall \theta \in \Theta, \exists \mathcal{V}_{\theta} \subset \Theta \text{ t.q. pour } a \in \mathcal{V}_{\theta}$

$$|\partial_a^2 \log f(a,x)| + |\partial_a \log f(a,x)| + (\partial_a \log f(a,x))^2 \le g(x)$$

$$où \int_{\mathbb{R}} g(x) \sup_{a \in \mathcal{V}(\theta)} f(a, x) \mu(dx) < +\infty$$

L'information de Fisher est non-dégénérée :

$$\forall \theta \in \Theta, \ \mathbb{I}(\theta) > 0$$

Résultat principal

Theorem

Dans le modèle d'échantillonnage associé à un modèle régulier on a : pour tout $\theta \in \Theta$,

$$\sqrt{n}\big(\,\widehat{\theta}_{\mathsf{n}}^{\,\mathtt{mv}} - \!\theta\big) \overset{d}{\longrightarrow} \mathcal{N}\Big(0, \frac{1}{\mathbb{I}(\theta)}\Big)$$

Information de Fisher dans le modèle d'échantillonnage

Dans le modèle d'échantillonnage (sur $\mathbb R$) dominé (par μ), on observe

$$X_1,\ldots,X_n \overset{i.i.d.}{\sim} \mathbb{P}_{\theta}, \theta \in \Theta \subset \mathbb{R}$$

et on note les densités (pour tout $\theta \in \Theta$, $x \in \mathbb{R}$)

$$\frac{d\,\mathbb{P}_{\theta}}{d\mu}(x) = f(\theta, x)$$

L'expérience statistique associée est

$$\mathcal{E}^{n} = (\mathbb{R}^{n}, \mathcal{B}(\mathbb{R}^{n}), {\mathbb{P}_{\theta}^{\otimes n}, \theta \in \Theta})$$

qui est dominée par $\mu^{\otimes n}$, de densité : $\forall z = (x_1, \dots, x_n) \in \mathbb{R}^n$,

$$f_n(\theta,z) = \frac{d \mathbb{P}^Z}{d\mu^{\otimes n}}(z) = \prod_{i=1}^n f(\theta,x_i)$$

où $Z = (X_1, \dots, X_n)$ est une observation de l'expérience \mathcal{E}^n .

Information de Fisher dans le modèle d'échantillonnage

L'information de Fisher contenue dans une observation $Z=(X_1,\ldots,X_n)$ de \mathcal{E}^n en θ est

$$\mathbb{I}_n(\theta) = \mathbb{I}(\theta|\mathcal{E}^n) = \mathbb{E}_{\theta}\left[(\partial_1 \log f_n(\theta, Z))^2 \right]$$

Par ailleurs, pour une seule observation X_1 de l'expérience

$$\mathcal{E} = (\mathbb{R}, \mathcal{B}(\mathbb{R}), {\mathbb{P}_{\theta}, \theta \in \Theta}),$$

l'information de Fisher est

$$\mathbb{I}(\theta) = \mathbb{I}(\theta|\mathcal{E}) = \mathbb{E}_{\theta}\left[(\partial_1 \log f(\theta, X_1))^2 \right]$$

Theorem

$$\mathbb{I}(\theta \,|\, \mathcal{E}^n) = n\mathbb{I}(\theta \,|\, \mathcal{E})$$

Le cas multidimensionnel

Définition

Soit $Z \sim \mathbb{P}_{\theta}$ avec $\theta \in \Theta \subset \mathbb{R}^d$ de densité $f(\theta, \cdot)$. La matrice d'information de Fisher en θ est

$$\mathbb{I}(\theta) = \mathbb{E}_{\theta} \left[\nabla_{\theta} \log f(\theta, Z) \nabla_{\theta} \log f(\theta, Z)^{T} \right]$$

- ▶ $\mathbb{I}(\theta)$ est une matrice $d \times d$ symétrique positive
- ▶ Dans le modèle d'échantillonage dominé, on note $\mathbb{I}(\theta)$ l'information de Fisher pour une observation X_1 , sous des hypothèses de régularité du modèle, on a

$$\sqrt{n} (\widehat{\theta}_n^{mv} - \theta) \xrightarrow{d} \mathcal{N} (0, \mathbb{I}(\theta)^{-1})$$

Région de confiance asymptotique pour l'EMV (1/2)

Dans le modèle d'échantillonnage dominé régulier tel que l'information de Fisher (pour une observation X_1)

$$\theta \in \Theta \subset \mathbb{R}^d \mapsto \mathbb{I}(\theta) \in \mathbb{R}^{d \times d}$$

est continue, on peut appliquer le lemme de Slutsky :

$$\sqrt{n}\mathbb{I}(\widehat{\boldsymbol{\theta}}_{n}^{\,\mathrm{mv}})^{1/2}\big(\,\widehat{\boldsymbol{\theta}}_{n}^{\,\mathrm{mv}}\,-\boldsymbol{\theta}\big)\overset{d}{\longrightarrow}\mathcal{N}\Big(\boldsymbol{0},I_{d}\Big)$$

où I_d est la matrice identité de $\mathbb{R}^{d \times d}$.

Ainsi, pour tout $E \subset \mathbb{R}^n$ (mesurable), quand $n \to \infty$,

$$\mathbb{P}\left[\sqrt{n}\mathbb{I}(\widehat{\theta}_{n}^{\,\text{mv}})^{1/2}\big(\,\widehat{\theta}_{n}^{\,\text{mv}}-\theta\big)\in E\right]\longrightarrow \mathbb{P}[G\in E]$$

Région de confiance asymptotique pour l'EMV (2/2)

Pour $B_2^d = \{x \in \mathbb{R}^d : ||x||_2 \le 1\}$, $G \sim \mathcal{N}(0, I_d)$ et c > 0, on a :

$$\mathbb{P}\left[\sqrt{n}\mathbb{I}(\widehat{\boldsymbol{\theta}}_{\mathbf{n}}^{\,\mathrm{mv}})^{1/2}\big(\,\widehat{\boldsymbol{\theta}}_{\mathbf{n}}^{\,\mathrm{mv}}-\boldsymbol{\theta}\big)\in cB_2^d\right]\longrightarrow \mathbb{P}[\|\boldsymbol{G}\|_2\leq c]$$

Comme $||G||_2^2$ suit une loi du $\chi^2(d)$ ("khi2 à d degrés de liberté"), on a pour tout $\alpha \in (0,1)$, quand $n \to \infty$,

$$\mathbb{P}\left[\theta \in \mathcal{I}_{n,\alpha}\right] \longrightarrow 1 - \alpha$$

οù

$$\mathcal{I}_{n,\alpha} = \widehat{\theta}_{\mathsf{n}}^{\,\mathsf{mv}} + \frac{q_{1-\alpha}^{\chi^2(d)}}{\sqrt{n}} \mathbb{I}(\widehat{\theta}_{\mathsf{n}}^{\,\mathsf{mv}})^{-1/2} B_2^d$$

C'est une ellipse centrée en $\widehat{\theta}_n^{\text{mv}}$.

Formules de calcul de l'information de Fisher

Proposition

Dans un modèle régulier :

$$\begin{split} \mathbb{I}(\theta) &= \mathbb{E}_{\theta} \left[(\partial_{\theta} \log f(\theta, X))^{2} \right] \\ &= -\mathbb{E}_{\theta} \partial_{\theta}^{2} \log f(\theta, X) \\ &= -\partial_{a}^{2} \mathbb{D}(a, \theta)_{|_{a=\theta}} \end{split}$$

$$o\dot{u} \mathbb{D}(a,\theta) = \mathbb{E}_{\theta} \left[\log f(a,X) \right].$$

Interprétation géométrique

▶ On pose $\mathbb{D}(a,\theta) = \mathbb{E}_{\theta} \left[\log f(a,X) \right]$. On a (par l'inégalité d'entropie) que

$$\mathbb{D}(a,\theta) = \int_{\mathbb{R}} \log f(a,x) f(\theta,x) \mu(dx)$$

$$\leq \int_{\mathbb{R}} \log f(\theta,x) f(\theta,x) \mu(dx) = \mathbb{D}(\theta,\theta).$$

On a

$$\boxed{\mathbb{I}(\theta) = -\partial_{\mathbf{a}}^{2} \mathbb{D}(\mathbf{a}, \theta)_{|\mathbf{a} = \theta|}}$$

- ▶ $\mathbb{I}(\theta)$ est petite : le rayon de courbure de $a \mapsto \mathbb{D}(a, \theta)$ est grand dans un voisinage de θ : la stabilisation d'un maximum empirique (l'EMV) est plus difficile, rendant moins précis l'estimation.
- I(θ) est grande : le rayon de courbure est petit et le maximum de l'EMV est mieux localisé.

Exercices classiques

Savoir calculer : 1) la vraisemblance, 2) l'EMV, 3) l'information de Fisher, 4) le comportement asymptotique de l'EMV, 5) un intervalle de confiance pour θ ; pour le modèle d'échantillonnage de loi :

- ▶ Bernoulli $\mathcal{B}(\theta)$
- ▶ Normal $\mathcal{N}(m, v)$
- ▶ Uniforme $\mathcal{U}([a,b])$
- ▶ Poisson $\mathcal{P}(\theta)$
- L'estimation du paramètre d'une loi exponentielle avec ou sans censure.
- modèle de régression

application : efficacité à un pas

- Dans un modèle régulier, le calcul numérique de l'EMV peut être difficile à réaliser.
- Si l'on dispose d'un estimateur $\widehat{\theta}_n$ asymptotiquement normal et si les évaluations

$$\ell'_n(\theta) = \frac{1}{n} \sum_{i=1}^n \partial_1 \log f(\theta, X_i), \quad \ell''_n(\theta) = \frac{1}{n} \sum_{i=1}^n \partial_1^2 \log f(\theta, X_i)$$

sont faciles, alors on peut corriger $\widehat{\theta}_n$ de sorte d'avoir le même comportement asymptotique que l'EMV :

$$\boxed{ \widetilde{\theta}_n = \widehat{\theta}_n - \frac{\ell_n'(\widehat{\theta}_n)}{\ell_n''(\widehat{\theta}_n)} } \quad \text{(algorithme de Newton)}$$

satisfait

$$\boxed{\sqrt{n}\big(\widetilde{\theta}_n - \theta\big) \overset{d}{\longrightarrow} \mathcal{N}\Big(0, \frac{1}{\mathbb{I}(\theta)}\Big)}$$

