Université de Bretagne-Sud

Statistique Bayésienne

Travaux Pratiques R

Exercice 1 – Montrer la proposition suivante :

Si
$$U \sim \mathcal{U}_{[0,1]}$$
 alors $F^{-1}(U) \sim F$.

En déduire une méthode de simulation pour la loi exponentielle, pour la loi de Weibull.

Exercice 2 – On se propose de générer des réalisations x d'une v.a. de loi bêta de paramètres (α, β) dont on note la densité

$$f(x) = \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} x^{\alpha-1} (1-x)^{\beta-1}, \ x \in [0,1], \ \alpha, \ \beta > 0.$$

- 1. Calculer le mode m de f.
- 2. Mettre en oeuvre l'algorithme suivant :
 - 1. générer $u \sim \mathcal{U}_{[0,1]}$ et $y \sim \mathcal{U}_{[0,f(m)]}$.
 - 2. Si y < f(u) on "accepte" et x = y sinon on "rejette"

Exercice 3 – Mettre en oeuvre l'algorithme d'augmentation des données (TW) pour l'exemple de la répartition donnée en cours.

Exercice 4 – Considérons un couple de v.a. (X,Y) dont la loi jointe est donnée par :

$$f(x,y) \propto C_n^x y^{x+\alpha-1} (1-y)^{n-x+\beta-1}, \ x = 0, 1, \dots, n, \ 0 < y < 1.$$

On se propose de générer des réalisations de X suivant sa marginale f(x).

- 1. Calculer les lois conditionnelles f(x|y) et f(y|x).
- 2. Décrire un algorithme de Gibbs pour obtenir des réalisations de X suivant f(x).
- 3. Construire un histogramme de f(x) à partir des simulations.
- 4. Calculer analytiquement f(x). Représenter et comparer avec l'histogramme obtenu à la question précédente.

Exercice 5 – Soit la loi $\pi = (1/6, 1/2, 1/3)$. Ecrire un algorithme qui simule une chaîne de Markov dont la loi stationnaire est π .

Exercice 6 – On considère un couple de variables aléatoires (X_1, X_2) de lois binomiales indépendantes de paramètres respectifs (n_1, λ_1) et (n_2, λ_2) .

- 1. Calculer $P(X_1, X_2 \mid X_1 + X_2 = n)$; $n \le n_1 + n_2$.
- 2. Représenter cette loi pour $n_1=10,\,n_2=15,\,n=7,\,\lambda_1=0,3$ et $\lambda_2=0,5.$
- 3. Mettre en oeuvre un algorithme de Metropolis pour simuler des couples (X_1, X_2) . Comparer avec la distribution théorique.

Exercice 7 – Un avantage de l'algorithme de Metropolis-Hasting (M-H) est que la distribution, que l'on cherche à simuler, n'a besoin d'être connue qu'à une constante près. Mettre en oeuvre un algorithme M-H pour simuler une loi du χ^2 à n dégrés de liberté en omettant la constant de normalisation. Faire un graphique de l'histogramme des résultats et comparer avec la densité exacte.

Exercice 8 – Proposer un algorithme M-H pour simuler une gaussienne bivariée.