

Master Ingénierie mathématique, Univ. Nantes
Option Mathématiques et applications, ECN

Statistique Inférentielle.

Anne PHILIPPE
Université de Nantes, LMJL

Fiche 4. Régions de confiance

EXERCICE 1.

Soit $\lambda \in \mathbb{R}^+$. On considère un n -échantillon (X_1, \dots, X_n) iid suivant la loi uniforme sur $[-\lambda, 2\lambda + 1]$.

- 1) Trouver une fonction pivotale pour ce modèle
- 2) Quelle est la fonction de répartition de la loi de la fonction pivotale obtenue à la question précédente?
- 3) En déduire un intervalle de confiance de niveau $1 - \alpha$ pour le paramètre λ

EXERCICE 2.

On considère un n -échantillon (X_1, \dots, X_n) iid suivant une loi exponentielle de paramètre $\lambda > 0$ inconnu. La densité de la loi exponentielle est

$$f_\lambda(x) = \lambda e^{-\lambda x} \mathbb{I}_{\mathbb{R}^+}(x)$$

- 1) Montrer que la moyenne empirique $\bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$ est un estimateur sans biais de $\frac{1}{\lambda} = \mu$ qui converge au sens L^2 et presque sûrement.
- 2) Quelle est la loi limite de $\sqrt{n}(\bar{X}_n - \mu) \frac{1}{\bar{X}_n}$?
- 3) En déduire un intervalle de confiance asymptotiquement de niveau $1 - \alpha$ pour la moyenne de X_1 .
- 4) Montrer que le niveau exact de l'intervalle obtenu ne dépend pas de θ . Exprimer le niveau exact à l'aide de la fonction de répartition de la loi $\Gamma(n, 1)$
- 5) On souhaite maintenant estimer le paramètre λ . Proposer un estimateur et préciser ses propriétés.

- 6) Donner un intervalle de confiance asymptotiquement de niveau $1 - \alpha$ pour le paramètre λ .
- 7) Construire une fonction pivotale $h(\lambda, X_1, \dots, X_n)$ et en déduire un intervalle de confiance pour le paramètre λ .
- 8) Comparer les deux intervalles obtenus pour λ . Montrer que les bornes sont asymptotiquement équivalentes (pour la convergence presque sûre).
Indication : commencer par vérifier que pour n assez grand on peut approcher les quantiles de la loi $\Gamma(n, 1)$ par ceux de la loi gaussienne $\mathcal{N}(n, n)$

$$\gamma_n(\alpha) \sim q(\alpha)\sqrt{n} + n, \quad n \rightarrow \infty$$

- 9) On estime maintenant la durée de survie $\tau = p(X_1 > 1)$. Proposer un estimateur pour ce paramètre.
- 10) Donner un intervalle de confiance asymptotiquement de niveau $1 - \alpha$ pour le paramètre τ