
HAL Id: tel-00338076
https://theses.hal.science/tel-00338076

Submitted on 10 Nov 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Modélisation des comportements extrêmes en ingénierie
Miguel Piera-Martinez

To cite this version:
Miguel Piera-Martinez. Modélisation des comportements extrêmes en ingénierie. Sciences de
l’ingénieur [physics]. Université Paris Sud - Paris XI, 2008. Français. �NNT : �. �tel-00338076�

https://theses.hal.science/tel-00338076
https://hal.archives-ouvertes.fr


No D’ORDRE : 9140

UNIVERSITÉ PARIS SUD

UFR SCIENTIFIQUE D’ORSAY

THÈSE

Présentée

Pour obtenir

Le GRADE de DOCTEUR EN SCIENCES

DE L’UNIVERSITÉ PARIS SUD ORSAY

PAR

Miguel Piera Mart́ınez

Sujet :

Modélisation des comportements extrêmes

en ingénierie

Soutenue le 29 Septembre 2008 devant la Commission d’examen

M. Lemaire Maurice Rapporteur

M. Nikiforov Igor Rapporteur

M. Broniatowski Michel Président

M. Mangeant Fabien

M. Vazquez Emmanuel Encadrant

M. Walter Eric Directeur de thèse


2


Remerciements

Quisiera en primer lugar expresar mi más sinceros agradecimientos a mi director de tésis Eric Walter y a

mis tutores Emmanuel Vazquez y Gilles Fleury por sus numerosos consejos, por su apoyo y por su infinita

amabilidad. Much́ısimas gracias a los tres, tenéis las puertas de mi casa abiertas. Emmanuel, nos vemos

pronto.

Agradezco también enormemente la participación atenta y cŕıtica de los miembros del jurado al final

del decurso de este trabajo, a veces grato y otras veces incómodo. Toda mi gratitud en igual medida para

mis compañeros del departamento de Signaux et Systèmes Électroniques de Supélec que me han ofrecido

un espacio agradable y estimulante, aśı como a la Fondation d’Entreprise d’EADS que ha financiado esta

tésis.

Finalmente quiero dejar escrita una confesión del amor a tantas cosas que me han acompañado a lo

largo de esta tésis. Me refiero a mi padre, mi madre, mi familia, mis grandes amigos de cuántas mañanas

en el RER B ( ) y de cuántas noches en la rue del Affre ; y sobre todo me refiero a pronunciar tu

nombre, Maŕıa.


4


Modélisation des comportements extrêmes

en ingénierie

Miguel Piera Mart́ınez

miguel.piera@gmail.com

Manuscrit compilé le 2 octobre 2008


2


Table des matières

Introduction 1

Contexte . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1

Plan de la présentation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 2

I Méthodologies de modélisation et analyse des valeurs extrêmes
d’un système 3

1 Analyse du comportement extrême d’un système 7

1.1 Motivations . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

1.2 Modélisation d’une queue de probabilité : concepts fondamentaux de la théorie des

valeurs extrêmes . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

1.3 Probabilité de défaillance . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10

1.4 Pire cas de fonctionnement . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14

2 Éléments de théorie des valeurs extrêmes 17

2.1 Modèles paramétriques d’une queue de distribution . . . . . . . . . . . . . . . . . . 17

2.1.1 Deux résultats fondamentaux . . . . . . . . . . . . . . . . . . . . . . . . . . 18

2.1.2 Variables, vecteurs et processus aléatoires max-stables . . . . . . . . . . . . 20

2.1.3 Résumé . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23

2.2 Modèles et méthodes d’estimation des paramètres dans le cas scalaire . . . . . . . 24

2.2.1 Modélisation statistique . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 24

2.2.2 Approche POT . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29

2.2.3 Validation des modèles . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31

2.2.4 Performances . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31

2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel . . . . . . . 33

2.3.1 Choix du modèle . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 34

2.3.2 Modélisation statistique . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 35

2.3.3 Approche POT bidimensionnelle . . . . . . . . . . . . . . . . . . . . . . . . 37

2.3.4 Validation du modèle : mesure de dépendance extrême . . . . . . . . . . . . 38

2.3.5 Estimation d’un quantile multidimensionnel extrême . . . . . . . . . . . . . 40

2.4 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49


ii TABLE DES MATIÈRES

3 Estimation d’une probabilité de défaillance 53

3.1 Méthode de Monte-Carlo de base . . . . . . . . . . . . . . . . . . . . . . . . . . . . 54

3.2 Estimation par modélisation du comportement extrême . . . . . . . . . . . . . . . 55

3.3 Estimation par approximation paramétrique de la région de défaillance . . . . . . . 61

3.3.1 Méthodes FORM et SORM . . . . . . . . . . . . . . . . . . . . . . . . . . . 61

3.3.2 Méthode FOSPA . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67

3.3.3 Méthodes géométriques . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 69

3.3.4 Conclusions sur les méthodes d’approximation . . . . . . . . . . . . . . . . 70

3.4 Estimation des moments . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71

3.5 Estimation par échantillonnage aléatoire . . . . . . . . . . . . . . . . . . . . . . . . 75

3.5.1 Monte-Carlo avec échantillonnage stratifié . . . . . . . . . . . . . . . . . . . 75

3.5.2 Monte-Carlo avec échantillonnage par hypercubes latins . . . . . . . . . . . 76

3.5.3 Monte-Carlo avec échantillonnage d’importance . . . . . . . . . . . . . . . . 77

3.5.4 Monte-Carlo avec échantillonnage d’importance adaptatif . . . . . . . . . . 79

3.5.5 Monte-Carlo avec échantillonnage d’importance paramétrique de variance

minimale . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 81

3.5.6 Simulation de sous-ensembles . . . . . . . . . . . . . . . . . . . . . . . . . . 84

3.5.7 Échantillonnage de ligne . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 88

3.5.8 Monte-Carlo avec échantillonnage directionnel . . . . . . . . . . . . . . . . . 92

3.5.9 Utilisation de la TVE avec échantillonnage de type acceptation-rejet . . . . 93

3.5.10 Conclusions sur les méthodes d’estimation par tirage aléatoire . . . . . . . . 97

3.6 Estimation par modélisation du système et planification d’expériences . . . . . . . 98

3.6.1 Utilisation du krigeage pour l’estimation de la probabilité de défaillance . . 100

3.6.2 Accélération de la convergence par recherche séquentielle d’expériences . . . 102

3.7 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 109

4 Approximation du pire cas 111

4.1 Approche du pire cas par Monte-Carlo . . . . . . . . . . . . . . . . . . . . . . . . . 112

4.2 Application de la TVE à l’estimation du pire cas . . . . . . . . . . . . . . . . . . . 113

4.3 Optimisation globale efficace . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 113

4.4 Méthode du recuit simulé . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 116

4.5 Optimisation via l’entropie croisée . . . . . . . . . . . . . . . . . . . . . . . . . . . 116

4.6 Utilisation de la TVE avec échantillonnage de type

acceptation-rejet pour l’estimation du pire cas . . . . . . . . . . . . . . . . . . . . . 119

4.7 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 119

II Exemples 121

5 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système125

5.1 Comportement extrême d’une tension stabilisée . . . . . . . . . . . . . . . . . . . . 125

5.1.1 Circuit utilisé . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 126

5.1.2 Estimation de la queue de probabilité . . . . . . . . . . . . . . . . . . . . . 127

5.1.3 Diagnostic du modèle . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 131


TABLE DES MATIÈRES iii

5.1.4 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 134

5.2 Étude d’un blindage . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 134

5.2.1 Description de l’exemple . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 134

5.2.2 Analyse des valeurs extrêmes . . . . . . . . . . . . . . . . . . . . . . . . . . 137

5.2.3 Diagnostic du modèle estimé . . . . . . . . . . . . . . . . . . . . . . . . . . 142

5.2.4 Estimation d’un quantile multidimensionnel extrême . . . . . . . . . . . . . 144

5.2.5 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 145

6 Exemples : Estimation d’une probabilité de défaillance 147

6.1 Exemple linéaire simple . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 147

6.2 Exemple non linéaire simple . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 151

6.3 Ligne blindée agressée par un champ électrique . . . . . . . . . . . . . . . . . . . . 152

6.4 Mauvaises inclinaisons de tranches dans des modules de cuisson . . . . . . . . . . . 154

6.5 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 158

7 Exemples : Estimation du pire cas de fonctionnement 161

7.1 Intensité maximale dans une cellule en Π . . . . . . . . . . . . . . . . . . . . . . . 161

7.2 Tension de sortie maximale d’une source stabilisée . . . . . . . . . . . . . . . . . . 169

7.3 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 170

III Conclusions et perspectives 171

IV Annexes 179

Annexe A : Estimation des paramètres du modèle TVE scalaire 181

A.1 Estimation des constantes de normalisation . . . . . . . . . . . . . . . . . . . . . . 181

A.2 Estimation des paramètres dans l’approche POT. . . . . . . . . . . . . . . . . . . . 183

A.3 Choix des données à utiliser dans la procédure d’estimation . . . . . . . . . . . . . 185

A.4 Intervalles de confiance . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 189

A.5 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 189

Annexe B : Modèles et méthodes d’estimation des paramètres dans le cas fonc-

tionnel 191

B.1 Choix du modèle . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 192

B.2 Modélisation statistique . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 192

B.3 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 195

Annexe C : Élements de krigeage 197

C.1 Équations du krigeage. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 197

C.2 Choix de la fonction de covariance . . . . . . . . . . . . . . . . . . . . . . . . . . . 199


iv TABLE DES MATIÈRES

Annexe D : Tableaux de résultats supplémentaires 201

D.1 Exemple linéaire simple pour l’étude des méthodes d’estimation d’une probabilité

de défaillance (section 6.1) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 201

D.2 Exemple non linéaire simple pour l’étude des méthodes d’estimation d’une proba-

bilité de défaillance (section 6.2) . . . . . . . . . . . . . . . . . . . . . . . . . . . . 209

Annexe E : Publications 213

Index 215

Références 220


TABLE DES MATIÈRES v

TABLE DE NOTATIONS LES PLUS FRÉQUENTES

Acronymes

c.d.v coefficient de variation

f.d.r fonction de répartition

i.i.d indépendantes et identiquement distribuées

AIS échantillonnage d’importance adaptatif (Adaptive Importance Sampling)

AMSE erreur quadratique moyenne asymptotique (Asymptotique Mean Square Error)

CE entropie croisée (Cross Entropie)

ED Échantillonnage directionnel

EGO optimisation globale efficace (Efficient Global Optimization)

EI améliorament espéré (Expected Improvement)

FORM méthode fiabiliste au premier ordre (First Order Reliability Method)

FOSPA approximation du point en selle au premier ordre (First Order Saddlepoint

Approximation)

GEV loi des valeurs extrêmes généralisée (Generalized Extreme Value distribution)

GPD loi de Pareto généralisée (Generalized Pareto Distribution)

IS échantillonnage d’importance (Importance Sampling)

LHS échantillonnage par hypercubes latins (Latin Hypercube Sampling)

LS échantillonnage de ligne (Line Sampling)

MC Monte-Carlo

MCIS Monte-Carlo avec échantillonnage d’importance (Monte Carlo Importance Sampling)

MCMC châıne de Markov Monte-Carlo (Monte Carlo Markov Chaine)

MDA domaine d’attraction maximal (Maximum Domain of Attraction)

MLHS échantillonnage par hypercubes latins modifié (Modified Latin Hypercube Sampling)

MP Moments Pondérés

MSE erreur quadratique moyenne (Mean Square Error)

MV Maximum de Vraisemblance

POT dépassements sur un seuil (Peaks Over Threshold)

SORM méthode fiabiliste au deuxième ordre (Second Order Reliability Method)

SOSPA approximation du point en selle au deuxième ordre (Second Order Saddlepoint

Approximation)

SS simulation de sous-ensembles (Subset Sampling)

SVM machine à vecteurs de support (Support Vector Machine)

TVE Théorie des Valeurs Extrêmes

VM Variance Minimale


vi TABLE DES MATIÈRES

Conventions générales

x0 borne supérieur du support de X

x réalisation d’une variable aléatoire X

x(1) ≥ x(2) ≥ x(n) réalisations ordonnées de X

x réalisation d’un vecteur aléatoire X

xt réalisation du processus aléatoire indexé par t

x
·

trajectoire du processus aléatoire

X variable aléatoire

X vecteur aléatoire

X matrice

{Xt, t ∈ T} processus aléatoire indexé par t

Xi
t copie i.i.d. du processus aléatoire {Xt, t ∈ T}

Notations

a(n), b(n) coefficients de normalisation

c(α) fonction quantile au niveau 1 − α

c(n) suite positive

d dimension du vecteur X regroupant les entrées et les paramètres

din dimension du vecteur des entrées du système

dP dimension du vecteur des paramètres du système

dout dimension du vecteur des sorties du système

f fonction dans l’espace à noyau reproduisant F
g0 pire cas de fonctionnement du système

h(X) modèle du système dépendant du vecteur aléatoire X

k nombre des données utilisées pour l’estimation de la queue

de probabilité

k∗ nombre optimal des données utilisées pour l’estimation de la queue

de probabilité

k(x,y) noyau reproduisant

covariance

l(·,x) log-vraisemblance conditionnelle aux données observées x

n taille de l’échantillon observé

p0 valeur nominale du vecteur ligne des paramètres de conception

p∗
0 valeur nominale optimale du vecteur ligne des paramètres

de conception

△p écart à p0 des paramètres de conception

q1−α quantile au niveau (1 − α)

r réalisation d’un vecteur aléatoire décorrélé et des variables marginales

centrées et réduites

ts point en selle

u seuil

u vecteur ligne L-dimensionnel de seuils


TABLE DES MATIÈRES vii

u∗ seuil optimal pour l’estimation de la queue de probabilité

wi(·) fonction spectrale d’une loi strictement max-stable

A(·) fonction de dépendance

Au(η) ensemble d’excursion au delà du seuil u du processus η

Bρ ensemble appartenant à Q indexé par ρ

C[0, 1] espace des fonction continues sur l’intervalle [0, 1]

D distance de Kullback-Leibler

E vecteur ligne de facteurs (ou entrées) du système

E[·] espérance mathématique

F espace à noyau reproduisant

F (·) fonction de répartition

Fu(·) fonction de répartition des dépassements d’un seuil u

F̂ (·) fonction de répartition estimée

F̃ (·) fonction de répartition empirique

F−1(·) fonction de répartition inverse

G(h(x)) fonction de performance scalaire sur les sorties du système

G(h(x)) vecteur ligne L-dimensionnel des fonctions de performance

Gl(h(x)) fonction de performance scalaire sur les sorties du système

correspondant au mode l de défaillance

G(·) fonction de répartition max-stable

Ḡ(·) fonction de répartition strictement max-stable

H(·) entropie

K(·) fonction génératrice des cumulants

L nombre de modes de défaillance

L(·) fonction de variation lente

N (µ,Ξ) loi normale de moyenne µ et écart-type Ξ

P vecteur ligne des paramètres de conception du système

Pf probabilité de défaillance totale

Pfl
probabilité de défaillance associé au mode de défaillance l = 1, · · · , L

P (·) fonction de répartition GPD

Q classe de sous-ensembles mesurables

Q1−α quantile multidimensionnel au niveau (1 − α)

R vecteur aléatoire des variables marginales décorrélées et normales

centrées et réduites

S sous-ensemble de l’espace Y des sorties du système

T ensemble d’indices arbitraire

T (·) fonction de transformation dans des variables décorrélées de lois marginales

centrées et réduites

U(a, b) loi uniforme sur [a, b]

X = (E,P ) vecteur ligne qui regroupe les entrées et les paramètres du système

Y vecteur ligne de sorties du système


viii TABLE DES MATIÈRES

E espace des entrées

I fonction indicatrice

P espace des paramètres de conception

Sn ensemble de n points d’évaluation

X espace généré par le vecteur aléatoire X = (E,P )

Y espace des sorties

β paramètre d’échelle d’un loi GPD

δQ opérateur de discrétisation

σ portée du noyau gaussien

ι courbure d’une fonction

ξ indice extrême

ϕ(·) fonction de répartition normale centrée et réduite

λ vecteur des coefficients du krigeage

χ,
−
χ, θ mesures de dépendance extrême

κ point de défaillance le plus probable

η processus aléatoire gaussien de deuxième ordre

πX(x) densité de probabilité de X

π∗(x) plan d’échantillonnage optimal pour X

π
′

(x) plan d’échantillonnage pour X

πυ(x) plan d’échantillonnage pour X paramétré par le vecteur υ

πY (·) densité de probabilité des sorties du système

πG(·) densité de probabilité de la variable aléatoire G(h(X))

µ moyenne d’une variable aléatoire

ν(·) mesure exponentielle d’une loi max-stable

Ξ écart type

Γ(·) fonction Gamma

Φ(·) fonction de classification

Λ(·) fonction de répartition de Gumbel

Ψγ(·) fonction de répartition de Weibull

Ωγ(·) fonction de répartition de Fréchet

ΥX ⊂ X sous-espace de l’espace des entrées et des paramètres qui provoque

une défaillance

ΥY ⊂ Y sous-espace de défaillance dans l’espace des sorties

(., .) produit scalaire

(., .)F produit scalaire dans l’espace F
d−→ convergence en distribution
p−→ convergence en probabilité

p.s.−→ convergence presque sûre

‖ · ‖ norme euclidienne


Introduction

Contexte

La complexité d’un système et les approximations de modélisation qui en résultent, le caractère

aléatoire des perturbations externes ainsi que la dispersion des paramètres de conception autour

de leur valeur nominale sont autant de raisons qui amènent à remettre en cause les approches

déterministes qui supposent une connaissance parfaite du système et de son environnement. La

nécessité de concevoir des systèmes robustes nous conduit à élaborer des modèles statistiques

qui permettent de gérer les incertitudes, et en particulier l’apparition de valeurs extrêmes à la

sortie des systèmes. Une valeur extrême est en général une valeur qui apparâıt avec une faible

probabilité, ce qui rend son étude particulièrement difficile. La modélisation des valeurs extrêmes

et la protection d’un système vis-à-vis de ces évènements revêt un intérêt particulier, puisque

ces valeurs extrêmes peuvent correspondre à des violations du cahier des charges , voire à des

destructions du système. Sur une même châıne de fabrication de circuits intégrés, par exemple,

les paramètres technologiques varient d’un transistor à l’autre (et de plus en plus aujourd’hui,

en raison de la diminution des échelles de conception) ; le comportement d’un transistor donné

placé dans un environnement aléatoire devient donc difficile à prédire. L’influence croissante des

aléas conduit à ne plus modéliser un transistor de façon déterministe, mais à utiliser des modèles

aléatoires donnant la probabilité pour qu’un transistor soit bloqué ou passant.

Dans ce contexte aléatoire, nous nous intéressons aux valeurs particulièrement faibles, ou éle-

vées, observées à la sortie d’un système ou prises par une statistique de la sortie du système.

Le système sera supposé incertain, l’incertitude pouvant venir de la complexité du système, des

variations naturelles et imprévisibles de ses caractéristiques, ou de la connaissance partielle des

valeurs de paramètres caractérisant son fonctionnement. L’objectif de ce mémoire est de mettre

en place des outils pour étudier les performances d’un dispositif lorsqu’il est sollicité à la limite

du fonctionnement normalement prévu.

Difficulté du problème. L’observation d’une valeur extrême est en général un évènement

rare qui nécessite a priori un grand nombre d’expériences. Cependant, de telles expériences, ou les

simulations qui sont de plus en plus utilisées pour les remplacer, sont souvent fort coûteuses. Il est

donc souhaitable de caractériser les valeurs extrêmes à partir d’un petit nombre d’expériences ou

de simulations. C’est ce dernier point qui rend l’étude difficile. Il s’agit de donner des estimateurs

fiables en minimisant le nombre d’expériences nécessaires. Le degré de fiabilité requis et le nombre

maximal d’expériences permises dépendent de l’application considérée.


2 TABLE DES MATIÈRES

Plan du mémoire

Ce mémoire est divisé en deux grandes parties et un chapitre de conclusions et perspectives.

La première, intitulée Méthodologies de modélisation et analyse des valeurs extrêmes d’un sys-

tème (chapitres 1 à 4) est consacrée aux outils. Concrètement, nous étudions la modélisation des

queues de probabilité, l’estimation d’une probabilité de défaillance et l’estimation du pire cas de

fonctionnement d’un système. Ces trois concepts se révèlent très importants lorsqu’on veut mesu-

rer la robustesse des systèmes vis-à-vis des incertitudes, car ils sont couramment utilisés par des

ingénieurs de conception, qui cherchent à minimiser l’effet de ces incertitudes sur la performance

du système.

Au cours de cette thèse nous avons constaté que la façon de traiter le problème diffère suivant

les communautés scientifiques. Pour cette raison, nous avons essayé de faire une synthèse qui

englobe les différents points de vue. Ainsi, un statisticien pourra trouver dans ce mémoire les

méthodes utilisées couramment par les mécaniciens, par exemple, pour estimer la probabilité de

défaillance d’un système incertain. De l’autre coté, un mécanicien pourra trouver des éléments sur

la théorie de valeurs extrêmes, qui est une branche des statistiques avec laquelle les ingénieurs ne

sont en général pas familiers.

En plus des méthodologies existantes, nous présentons de nouveaux outils qui ont été proposés

au cours de cette thèse.

Dans une deuxième partie, que nous appelons simplement Exemples (chapitres 5 - 7), nous

traitons des problèmes pratiques (réels et illustratifs) afin de donner une vision personnelle sur

le domaine de validité, les avantages et les inconvénients de chacune des méthodes étudiées dans

la première partie. Nous pensons qu’une telle analyse personnelle sur des problèmes réels est

d’une grande importance, car elle manque clairement dans la littérature existante. Cette deuxième

partie sert également à positionner avec des exemples pratiques les nouvelles méthodes que nous

proposons par rapport aux méthodes existantes.


Première partie

Méthodologies de modélisation et

analyse des valeurs extrêmes d’un

système


5

Résumé — (Première partie). Trois aspects sont étudiés dans cette partie : la modélisation

des queues de probabilité à la sortie d’un système, la probabilité de défaillance et le pire cas

de fonctionnement d’un système. Nous adoptons une approche probabiliste pour quantifier la

fréquence d’apparition des valeurs extrêmes, notamment des évènements qui n’ont pas été observés,

à partir d’un nombre fini d’observations.

Nous considérons un système comme une bôıte noire. Dans le chapitre 1 nous présentons une

synthèse des concepts qui se révèlent particulièrement intéressants pour l’analyse des valeurs ex-

trêmes. Dans le chapitre 2, nous supposons disposer d’un n-échantillon y1,y2, . . . ,yn du vecteur

des sorties du système (ou dans un cas plus général du processus aléatoire de sortie). Nous voulons

extrapoler le comportement extrême des sorties à partir de cet échantillon en utilisant la théo-

rie des valeurs extrêmes (TVE), dans un contexte où l’obtention des échantillons des sorties est

coûteuse et où l’on veut minimiser le nombre d’évaluations nécessaires pour la modélisation.

Nous présentons également des méthodes permettant d’estimer la probabilité de défaillance d’un

système (chapitre 3) ou son pire cas de fonctionnement (chapitre 4). La défaillance d’un système

est souvent liée aux valeurs extrêmes prises par certaines variables qui le font sortir de son com-

portement typique et qu’on peut ne pas avoir observées à cause de leur rareté. Comme dans la

modélisation, l’idée est de minimiser le nombre d’observations nécessaires à l’estimation d’une

probabilité de défaillance.

Les méthodologies d’analyse des valeurs extrêmes sont très diverses dans la littérature, ce qui

rend leur étude systématique difficile. Cette partie a donc d’abord pour ambition d’être une revue

synthétique des méthodes existantes pour l’analyse des valeurs extrêmes dans un système. Nous

présenterons et positionnerons également les nouvelles méthodes que nous avons développées.


6


Chapitre 1

Analyse du comportement

extrême d’un système

1.1 Motivations

Les systèmes construits aujourd’hui sont de plus en plus complexes, et leurs modèles de plus

en plus incertains. La prise en compte de ces incertitudes pendant la conception devient indis-

pensable. Lorsque des modèles statistiques et des outils d’analyse ont été mis en place, il devient

possible de concevoir des systèmes plus robustes vis-à-vis des dispersions des caractéristiques de

leurs composants, des perturbations, etc. L’idée à laquelle nous nous attachons est d’étudier des

méthodologies d’analyse utiles pour concevoir des systèmes dont les valeurs extrêmes prises par des

variables critiques restent acceptables avec une probabilité suffisamment grande. Il existe souvent

plusieurs jeux de valeurs des paramètres de conception donnant des performances nominales satis-

faisantes. L’idée serait de choisir un jeu de paramètres qui rende les valeurs extrêmes acceptables,

par exemple en les minimisant en un certain sens.

Modèle bôıte noire d’un système. Nous considérons un système comme une bôıte noire, et

ne supposons pas disposer d’un modèle analytique de son comportement. Nous construisons des

modèles en utilisant uniquement des observations de couples entrées-sorties issues d’expériences,

que ce soit sur le système lui même ou sur des modèles de simulation supposés préexister. Nous

adoptons également une approche probabiliste pour quantifier la fréquence d’apparition des valeurs

extrêmes, notamment des évènements qui n’ont pas été observés, à partir d’observations d’un

système en nombre fini. La figure 1.1 résume notre vision du système étudié et précise quelques

notations. Les caractères en italique majuscule dénotent des grandeurs aléatoires.

Le vecteur ligne E = (E1, . . . , Edin
) regroupe les facteurs d’entrée (ou plus simplement les

entrées) du système. Ces entrées ne sont jamais totalement mâıtrisées, car elles dépendent de

l’environnement dans lequel le système se trouve. Nous les modélisons donc comme des variables

aléatoires. Le vecteur ligne P = (P1, . . . , PdP
) regroupe les paramètres de conception du système,

modélisés également par des variables aléatoires. Nous appelons p une réalisation de P . À cause

des imperfections inévitables du processus de fabrication, les paramètres p d’un système réel


8 Analyse du comportement extrême d’un système

E Y

P

h(E,P )

= h(X)

Figure 1.1 – Vision bôıte noire

n’ont en effet jamais leur valeur nominale souhaitée p0, et une dispersion apparâıt autour de p0

(p = p0 + △p). L’objectif de cette thèse est de donner des outils qui permettront caractériser

les valeurs extrêmes de la sortie du système. Deux types d’incertitude vont devoir être pris en

compte : celles dues au caractère aléatoire des entrées E et celles dues au manque de mâıtrise

des paramètres P du système. Afin d’alléger les notations nous rassemblerons ces deux types

d’incertitudes dans le vecteur ligne X = (E,P ), de dimension d = dP + din.

Le vecteur ligne Y = (Y1, . . . , Ydout
) regroupe les sorties du système, et nous supposerons que

le bruit d’observation peut être négligé de sorte qu’on puisse écrire

Y = h(X) . (1.1)

Bien que la fonction h(·) soit déterministe, le vecteur Y est aléatoire à cause du caractère

incertain de X. Dans le cas général, la sortie du système est un processus aléatoire. Nous appelons

{Yt, t ∈ T} le processus stochastique à valeurs dans R qui modélise la sortie, où T est un ensemble

d’indices qui correspondent aux sorties du système. Nous appelons y
·
une réalisation du processus.

Si T est un ensemble fini, cette définition correspond à un vecteur aléatoire Y = (Y1, Y2, . . . , Ydout
)

(dans ce cas nous appelons leur réalisation y
·
= y).

Dans cette thèse nous supposerons que l’ingénieur de conception connâıt les lois de E et P .

En pratique ceci n’est pas toujours vrai, et l’ingénieur peut être conduit à choisir des lois pour E

et P d’une manière plus ou moins arbitraire. La robustesse des méthodes étudiées au choix des

lois pour E et P est un sujet important qui reste hors des objectifs de nos travaux.

Sujets abordés. Trois concepts se révèlent particulièrement intéressants pour cette analyse :

– la modélisation des queues de probabilité des sorties d’un système,

– la probabilité de défaillance d’un système,

– le pire cas de fonctionnement d’un système.

En effet, il semble raisonnable de considérer que la robustesse vis-à-vis des valeurs extrêmes

consiste à assurer que la probabilité de défaillance ou le pire cas du dispositif soient au-dessous

d’une certaine valeur critique. Il est donc important de savoir estimer une probabilité de défaillance

ou un pire cas pour un jeu de paramètres de conception donné afin de pouvoir, dans un deuxième

temps, concevoir des systèmes robustes. La modélisation des queues de probabilité se révèle éga-

lement très importante si on veut faire une analyse plus complète du comportement et ne pas se

restreindre à une seule valeur numérique. En effet, les modes de défaillance ne sont pas toujours

clairs dans la phase de conception ; dans ce cas, une analyse approfondie du comportement devient


1.2 Modélisation d’une queue de probabilité : concepts fondamentaux de la théorie
des valeurs extrêmes 9

nécessaire.

Exemple. Considérons la conception d’une source de tension (cf section 5.1). Pendant le proces-

sus de fabrication, la tension de sortie varie en raison de la dispersion des paramètres de conception

pendant la fabrication. La modélisation de la loi de la tension de sortie est très importante pour

étudier la qualité de la châıne. Les modes de défaillance correspondent à un compromis entre

rendement de fabrication et qualité du produit. La connaissance du comportement sert à établir

ce compromis. De la même manière, la probabilité de défaillance de la châıne de fabrication (qui

est directement liée au rendement de fabrication lorsque les modes de défaillance ont été établis)

et le pire cas de fonctionnement de la source de tension issue du processus, c’est-à-dire la tension

de sortie la plus éloignée de celle souhaitée par les ingénieurs de conception, servent à mesurer la

performance du processus. L’observation d’une défaillance est un évènement de faible probabilité.

Un grand nombre d’expériences serait donc en principe nécessaire pour l’observer. Cependant,

l’évaluation des performances des produits à la sortie de la châıne est très lente et chère. Pouvoir

estimer la queue de probabilité, une probabilité de défaillance ou le pire cas de fonctionnement à

partir d’un relativement petit nombre d’évaluations est donc souhaitable.

1.2 Modélisation d’une queue de probabilité : concepts fon-

damentaux de la théorie des valeurs extrêmes

Les méthodes statistiques classiques fournissent des modèles appropriés pour décrire le com-

portement central, ou typique, d’une grandeur d’intérêt. Dans notre étude, cette grandeur d’in-

térêt sera la valeur de la sortie d’un système ou d’une statistique (performance) de cette sortie.

Lorsqu’on s’intéresse aux valeurs extrêmes prises par cette grandeur, une autre approche devient

indispensable. Les méthodes classiques utilisent toutes les données disponibles pour l’estimation

du comportement ; toutefois, la plupart des données observées vont appartenir au comportement

central et n’apportent guère d’information sur les valeurs extrêmes. La théorie des valeurs extrêmes

(TVE ou EVT en anglais) est une branche des statistiques qui s’est développée à partir des années

50, même si son théorème principal a été énoncé par Fisher et Tippet dès 1928. Il s’agit d’esti-

mer la probabilité d’événements de grande amplitude en utilisant des échantillons observés dans

le passé et en extrapolant. Cette extrapolation repose sur l’utilisation de modèles paramétriques

des lois de probabilité des valeurs extrêmes. Celle-ci permet, par exemple, d’estimer la probabilité

d’être dans un ensemble critique (de faible probabilité) à partir de beaucoup moins d’échantillons

qu’avec les méthodes de Monte-Carlo, où le nombre d’échantillons nécessaires devient prohibitif

lorsque la probabilité de l’ensemble critique est très faible.

La TVE établit le comportement limite des queues de loi de probabilité de variables aléatoires.

Lorsque ces comportements ont été estimés, il devient possible de calculer la probabilité d’un

évènement de grande amplitude. Le caractère asymptotique de ces résultats incite toutefois à la

prudence dans les conclusions puisqu’en pratique, on ne dispose évidemment pas d’un nombre infini

de données. Bien que les modèles proposés soient censés avoir un caractère fortement prédictif, il

est donc nécessaire de prendre conscience des limites de ces méthodes.

La modélisation des évènements extrêmes a été développée dans un premier temps pour des


10 Analyse du comportement extrême d’un système

variables aléatoires scalaires. L’extension au cas de variables vectorielles et de processus aléatoires

à temps continu a été étudiée par la suite et reste moins développée que la théorie scalaire.

La littérature concernant les valeurs extrêmes est très riche. L’ouvrage de Gumbel (1958)

constitue une référence classique. Les ouvrages de Leadbetter et al. (1983) et Resnick (1987)

fournissent un traitement mathématique approfondi de la théorie des valeurs extrêmes. Galambos

(1995) propose un historique des principaux résultats. Dans notre étude, nous avons privilégié les

ouvrages traitant plus spécifiquement des problèmes liés à la modélisation et à l’estimation (Coles,

2001 ; Kotz et Nadarajah, 2000). Le lecteur pourra également consulter (Casella et Berger, 1990)

comme ouvrage de référence pour les notions de base en inférence statistique.

La TVE est couramment utilisée dans des domaines variés (Kotz et Nadarajah, 2000). Il

s’agit souvent de domaines où les statistiques sont utilisées pour la prédiction. En climatologie on

pourra par exemple se référer à (Carter et Chalenor, 1981), en océanographie à (Tawn, 1992) et

(Dawson, 2000 ; Harris, 2001), pour la modélisation des champs éoliens à (Walshaw et Anderson,

2000) et pour des données sportives à (Robinson et Tawn, 1995). On trouve aussi de nombreuses

applications en finance. Cependant les modèles sont souvent complexes et il est admis que la

théorie des valeurs extrêmes n’est pas toujours efficace. Un ouvrage de référence aussi bien pour

la théorie que pour ses applications financières est (Embrechts et al., 1997).

Au cours des dernières années, les champs d’application de la théorie des valeurs extrêmes se

sont élargis. Par exemple, on trouve de nouvelles applications en management (Dahan et Mendel-

son, 2001), dans l’agro-alimentaire (Kawas et Moreira, 2001), en thermodynamique des tremble-

ments de terre (Lavenda et Cipollone, 2000), en médecine (Roberts, 2000) et en ce qui concerne

les changements environnementaux (Thompson et al., 2001).

Néanmoins, les applications de cette théorie dans le domaine de l’ingénierie restent étrangement

peu étudiées (citons toutefois une étude des pannes de mémoires EPROM (McNulty et al., 2000)).

Nous consacrons le chapitre 2 à la présentation des principaux résultats de la TVE. Nous nous

bornerons à énoncer les résultats qui nous seront utiles pour la modélisation, tout en donnant des

pistes bibliographiques pour le lecteur qui souhaiterait approfondir le sujet.

Dans la section 2.1 nous présentons d’une manière général les résultats probabilistes sur la

convergence en distribution des queues de probabilité. Ensuite, nous nous intéresserons à la mé-

thodologie permettant de modéliser ces queues dans le cas de variables aléatoires scalaires (section

2.2) et de vecteurs aléatoires (section 2.3). Le cas d’un processus aléatoire est traité dans l’an-

nexe B. Bien que bien établie d’un point de vue théorique, la modélisation à partir de données

expérimentales est beaucoup moins développée dans le cas fonctionnel que dans les cas scalaire

et vectoriel. De plus, il y a un manque clair d’applications pratiques dans la littérature. C’est

pourquoi nous nous bornerons à citer l’état de l’art et les principales lignes de recherche hors du

corps principal de ce mémoire (annexe B).

1.3 Probabilité de défaillance

Nous supposons que le cahier des charges spécifie la défaillance d’un système sous la forme

d’un ensemble ΥY ⊂ Y des valeurs des sorties. Nous supposons également que cette région de


1.3 Probabilité de défaillance 11

défaillance est de la forme

ΥY =

L⋃

l=1

{y
·
: Gl(y·

) > ul} , (1.2)

où les Gl(·) sont des fonctions à valeurs scalaires, appelées par la suite fonctions de performance.

Les ul représentent des seuils sur chaque fonction de performance. Autrement dit, le système entre

dans une région de défaillance si Gl(y·
) > ul pour au moins un l ∈ {1, . . . , L}. Le domaine de

défaillance est alors formé par L modes de défaillance. Par la suite, nous enlèverons l’indice l

lorsqu’un seul mode de défaillance intervient ; dans ce cas, la fonction de performance s’écrit G(·)
et nous noterons le seuil simplement u.

La probabilité de défaillance Pf du système s’écrit

Pf = P{h(X) ∈ ΥY } (1.3)

= P{X ∈ ΥX} (1.4)

=

∫

ΥX

πX(x)dx (1.5)

=

∫

X

I{h(x)∈ΥY }πX(x)dx , (1.6)

où ΥX est l’ensemble des facteurs d’entrée et des paramètres de conception du système qui corres-

pondent à des sorties dans ΥY et I{h(x)∈ΥY } est la fonction indicatrice, qui vaut 1 si h(x) ∈ ΥY

et 0 sinon. La figure 1.2 illustre le calcul de la probabilité de défaillance.

Exemple. Si les sorties du système sont l’impédance de sortie R et la tension V d’une source de

tension, on peut imaginer que l’on se trouve dans une zone de défaillance lorsque G1(R, V ) := R

est plus grand qu’un seuil u1 ou lorsque G2(R, V ) := V est plus petit qu’un seuil u2 (dans ce

cas L = 2). On peut également considérer une zone de défaillance définie lorsque la puissance

délivrable P = V 2/(2R) est au dessous d’un certain seuil (dans ce cas L = 1).

L’estimation d’une probabilité de défaillance (ainsi que l’analyse du pire cas) peuvent en gé-

néral se déduire directement d’une modélisation de la queue de probabilité en utilisant la théorie

des valeurs extrêmes. Néanmoins, on peut imaginer que l’effort nécessaire pour obtenir un modèle

complet du comportement extrême sera plus grand que celui nécessaire pour l’évaluation de la pro-

babilité de défaillance. Il y aurait donc intérêt, dans certains cas, à ne pas utiliser la modélisation

complète du comportement extrême et se concentrer uniquement sur l’estimation des grandeurs

d’intérêt (probabilité de défaillance et pire cas de fonctionnement), et ceci en utilisant le moins

d’expériences possibles.

Nous distinguons deux cas suivant qu’on mâıtrise ou pas les facteurs d’entrée :

– On ne mâıtrise pas les incertitudes lorsqu’on fait des expériences. C’est le cas lorsqu’on fait

des expériences sur des systèmes ou des prototypes réels. On est alors obligé d’estimer la

probabilité de défaillance à partir des observations de la sortie. Par exemple, dans le cas d’un

processus de fabrication il est rare de contrôler les dispersions des paramètres de conception,

et seul la sortie du système est typiquement observable.

– On mâıtrise les incertitudes. C’est à dire qu’on peut évaluer la sortie du système pour des


12 Analyse du comportement extrême d’un système

�����
�����
�����
�����
�����

�����
�����
�����
�����
�����

����������
����������
����������

����������
����������
����������

������
������
������
������
������

������
������
������
������
������

πX(x)

πG

G(h(x))

u

u

Pf

Pf

ΥX

x

x

G(h(x))

Figure 1.2 – Calcul de la probabilité de défaillance. La dimension de l’espace des facteurs est ici
1, et il n’y a qu’un seul mode de défaillance (L = 1).


1.3 Probabilité de défaillance 13

valeurs des facteurs d’entrée souhaitées. C’est normalement le cas lorsque les expériences sont

remplacées par un simulateur numérique. Ceci permet de choisir les expériences à réaliser

afin de minimiser l’incertitude sur l’estimée de la probabilité de défaillance.

Les questions auxquelles nous tentons de répondre sont alors les suivantes : Comment estimer

au mieux une probabilité de défaillance à partir d’un ensemble donné et très limité de simulations

(ou d’expériences) ? Quelles expériences faut-il effectuer (si on mâıtrise les facteurs d’entrée du

système) pour minimiser l’incertitude sur la valeur estimée ?

Dans le chapitre 3 nous nous concentrerons précisement sur l’estimation de la probabilité de

défaillance. Lorsque on ne mâıtrise pas les entrées, nous proposons d’utiliser la théorie des valeurs

extrêmes (section 3.2), qui apporte un avantage clair en termes de nombre d’observations de la

sortie par rapport à la méthode de Monte-Carlo de base (section 3.1).

Lorsqu’on mâıtrise les entrées, de nombreuses méthodes ont été développées dans la littérature.

Nous divisons ces méthodes en quatre catégories : estimation par approximation paramétrique

de la région de défaillance (section 3.3), estimation des moments (section 3.4), estimation par

échantillonnage aléatoire (section 3.5) et estimation par modélisation et planification d’expériences

(section 3.6). Le principe fondamental de ces méthodes est d’identifier les régions de l’espace X

qui amènent le système à des fonctionnements extrêmes (figure 1.3). En général, seule une petite

zone de l’espace X correspondra à des sorties du système problématiques. Ces méthodes ont

donc comme but intermédiaire de simuler le système (ou de réaliser des expériences) pour les

combinaisons des entrées qui peuvent amener le système à des fonctionnements non souhaités

(qu’il faudra d’abord identifier).

��������
��������
��������
��������
��������
��������
��������
��������

��������
��������
��������
��������
��������
��������
��������
��������

����
����
����
����
����
����
����

����
����
����
����
����
����
����

���������
���������
���������
���������
���������
���������

���������
���������
���������
���������
���������
���������

������
������
������

������
������
������X1

X2

G(y
·
)

d.d.p.

X Y

u

BOÎTE NOIRE

Figure 1.3 – Il est fondamental d’identifier les régions de l’espace des facteurs d’entrée qui amènent
le système à des fonctionnements extrêmes afin de réduire le nombre d’expériences nécessaires pour
le calcul de la probabilité de défaillance.

Nous incluons deux nouvelles méthodes développées au cours de cette thèse parmi la présen-

tation des méthodes existantes dans la littérature ; l’une est fondée sur l’utilisation du krigeage

et la planification d’expériences pour remplacer le système (section 3.6.1), la deuxième fait appel

à la théorie des valeurs extrêmes tout en utilisant un échantillonnage de type acceptation-rejet

(section 3.5.9).

La figure 1.4 énumère les méthodes présentées dans ce mémoire en les regroupant suivant les


14 Analyse du comportement extrême d’un système

catégories décrites ci-dessus.

Mâıtrise des facteurs Non-mâıtrise des facteurs

Application de la TVE (s. 3.2)

Monte-Carlo (MC) (s. 3.1)

Approximation de ΥX (s. 3.3)

FORM/SORM (s. 3.3.1)

FOSPA (s. 3.3.2)

Méthodes géométriques (s. 3.3.3)

Échantillonnage aléatoire (s. 3.5 )

TVE avec acceptation-rejet (s. 3.5.9)

MC avec stratification (s. 3.5.1)

MC avec LHS (s. 3.5.2)

MC avec échantillonnage directionnel (s. 3.5.8)

MC avec échantillonnage d’importance (MCIS) (s. 3.5.3)

MCIS adaptatif (s. 3.5.4)

MCIS de variance minimale (s. 3.5.5)
Simulation de sous-ensembles (s. 3.5.6)

Échantillonnage de ligne (s. 3.5.7)

Remplacement du système (s. 3.6)

Utilisation du krigeage (s. 3.6.1)

Estimation moments (s. 3.4)

CALCUL DE Pf

Figure 1.4 – Méthodes considérées dans ce mémoire pour le calcul de la probabilité de défaillance.

1.4 Pire cas de fonctionnement

Considérons une fonction des sorties du système G(h(x)) appelé fonction de performance à

valeurs dans R. Nous définissons le pire cas de fonctionnement du système comme la borne su-

périeure du support de la variable aléatoire G = G(h(X)). Si la variable aléatoire G n’est pas

borné, le pire cas de fonctionnement n’est pas défini. Dans ce contexte, seule la région de varia-

tion X des paramètres et des entrées est prise en considération. Il s’agit de résoudre le problème

d’optimisation global sous contraintes

g0 = max
x∈X

G(h(x)) . (1.7)

Nous supposons ici que le pire cas existe et nous appelons g0 sa valeur. L’idée est d’estimer g0 à


1.4 Pire cas de fonctionnement 15

partir d’un petit nombre d’évaluations de h(·), qui est supposée extrêmement coûteuse à évaluer.

L’estimation du pire cas n’est rien d’autre qu’un problème d’optimisation. Une vaste littérature

traite de l’optimisation globale (Horst et al., 2000), et son étude exhaustive sort de l’extension de

cette thèse. Nous avons choisi de ne pas l’aborder prioritairement et concentrer nos efforts dans

l’estimation de la modélisation des queues de probabilité et dans l’estimation d’une probabilité

de défaillance. De plus, une revue synthétique des méthodes d’optimisation globale n’aurait pas

sa place ici, puisqu’il est assez facile d’en trouver dans la littérature (voir par exemple (Weise,

2008)), ce qui n’est pas le cas pour le problème de l’estimation d’une probabilité de défaillance,

par exemple. Toutefois, nous pensons qu’il est important comme même d’en parler du pire cas de

fonctionnement à cause de son importance en pratique. Nous présenterons brièvement au chapitre

4 les méthodes d’optimisation qui nous semblent les plus intéressantes dans notre contexte ainsi

que la performance de la TVE lorsqu’on s’intéresse au pire cas de fonctionnement.

Comme dans l’estimation de la probabilité de défaillance, nous distinguerons deux cas selon

qu’on mâıtrise les facteurs d’entrée ou pas. Lorsque on ne les mâıtrise pas , nous proposons d’utiliser

la théorie des valeurs extrêmes (section 4.2).

La figure 1.4 énumère les méthodes présentées dans le chapitre 4.

ESTIMATION DU PIRE CAS

Mâıtrise des facteurs Non-mâıtrise des facteurs

Monte-Carlo (s. 4.1)
Application de la TVE (s. 4.2)

Méthode EGO (s. 4.3)
Recuit simulé (s. 4.4)
Entropie croisée (s. 4.5)
TVE avec échantillonnage acceptation-rejet (s. 4.6)

Figure 1.5 – Méthodes considérées dans ce mémoire pour l’estimation du pire cas.


16 Analyse du comportement extrême d’un système


Chapitre 2

Éléments de théorie des valeurs

extrêmes

”It is easy to be cynical about this strategy, arguing that extrapolation of models to unseen levels

requires a leap of faith, even if the models have an underlying asymptotic rationale. There is no

simple defense against this criticism, except to say that applications demand extrapolation, and

that it is better to use techniques that have a rationale of some sort [. . .]. There are no serious

competitor models to those provided by extreme value theory”

Stuart Coles (2001)

2.1 Modèles paramétriques d’une queue de distribution

Dans cette section nous présentons deux théorèmes essentiels de la théorie des valeurs extrêmes.

Nous énonçons ces résultats pour le cas général d’un processus stochastique {Yt, t ∈ T} à valeurs

dans R, où T est un ensemble d’indices. Nous présentons dans cette introduction un cadre très

général mais seul les cas scalaire et vectoriel seront réellement étudiés et utilisés par la suite. Le

cas d’un processus stochastique est évoqué rapidement dans l’annexe B.

Ces deux théorèmes joueront un rôle fondamental dans la procédure de modélisation que nous

décrirons en détail dans les deux sections suivantes. La section 2.2 s’intéressera ainsi au compor-

tement extrême d’une variable aléatoire scalaire et la section 2.3 à celui d’un vecteur aléatoire. Le

cas d’un processus aléatoire est beaucoup moins développé dans la littérature, c’est pourquoi nous

nous bornerons à présenter brièvement ses particularités dans l’annexe B.

Rappelons que l’idée est de modéliser le comportement extrême de la sortie ou d’une statistique

de la sortie du système. Le processus stochastique {Yt, t ∈ T} représente alors la sortie du système

(ou une statistique de cette sortie).

L’idée qui soustend l’utilisation de la théorie des valeurs extrêmes pour la modélisation des

queues de distributions est similaire à celle qui apparâıt lorsqu’on approche la moyenne de variables

aléatoires indépendantes et identiquement distribuées par une loi normale. Imaginons que l’on

s’intéresse au comportement de la moyenne de n copies indépendantes de la variable aléatoire Y .


18 Éléments de théorie des valeurs extrêmes

Le théorème de la limite centrale dit que lorsque n tend vers l’infini cette moyenne tend à être

distribuée suivant une loi normale si la variance de Y est finie. Si n est assez grand il semble alors

pertinent d’utiliser la loi normale pour modéliser la moyenne. La théorie des valeurs extrêmes se

situe dans la même logique, mais étudie la queue de la loi au lieu de sa moyenne.

La classe de fonctions de distribution max-stables est d’une grande importance dans les deux

théorèmes présentés dans la section suivante (section 2.1.1). L’idée est de trouver des représenta-

tions paramétriques de cette classe, et par conséquent des modèles paramétriques pour le compor-

tement extrême de la sortie du système. Une caractérisation générale des fonctions de distribution

max-stable est donnée dans la section 2.1.2.

2.1.1 Deux résultats fondamentaux

Soit {Yt, t ∈ T} un processus stochastique à valeurs dans R, où T est un ensemble d’indices,

qui regroupe les sorties du système. Nous notons y
·
⊂ Y une réalisation de {Yt, t ∈ T} et yt la

valeur de cette réalisation indexée par t ∈ T . Si T est un ensemble fini, cette définition correspond

à un vecteur aléatoire Y = (Y1, Y2, . . . , Ydout
). Si T est un singleton, on retrouve une variable

aléatoire scalaire. Lorsque T est un ensemble dénombrable tel que N ou non-dénombrable tel que

R, il s’agit d’un processus aléatoire à temps discret ou continu, à valeurs dans R. Le théorème

principal de la théorie des valeurs extrêmes porte sur le comportement du maximum normalisé

d’une suite i.i.d de processus {Yt, t ∈ T}. Ce théorème utilise la notion de fonction de répartition

(f.d.r) max-stable, définie comme suit.

Définition 2.1. Un processus aléatoire {Zt, t ∈ T} a une fonction de répartition max-stable si,

pour tout n ≥ 2, le maximum pour chaque t ∈ T de n copies i.i.d de Zt a la même fonction de

répartition qu’une transformation affine de Zt, autrement dit, s’il existe des constantes at(n) > 0

et bt(n) telles que pour tout n ≥ 2 l’égalité suivante se vérifie.

P{ max
1≤i≤n

(
Zi

t − bt(n)
)
/at(n) ≤ zt} = [P{(Zt − bt(n)) /at(n) ≤ zt}]n

= P{Zt ≤ zt} , t ∈ T , (2.1)

où Zi
t est la i-ème copie du processus.

�

De cette définition on déduit immédiatement que les f.d.r marginales Gt(z) (pour t fixé) du

processus {Zt, t ∈ T} sont max-stables. Les lois multivariables du processus sont également max-

stables.

Définition 2.2. Si {Zt, t ∈ T} vérifie (2.1) avec at(n) = n et bt(n) = 0, alors {Zt, t ∈ T} est

strictement max-stable.

�


2.1 Modèles paramétriques d’une queue de distribution 19

Exemple. Soit Z une variable aléatoire de f.d.r G(z) = exp(−1/z), z > 0. Pour a(n) = n et

b(n) = 0 (2.1) est satisfaite, puisque

[P{Z/n ≤ z}]n =

(
exp(− 1

zn
)

)n

= exp(−1

z
)

= P{Z ≤ z} .

De plus, G(z) = exp(−1/z) est une f.d.r strictement max-stable.

Théorème 2.3. Soient Y 1
t , Y

2
t , . . . , Y

n
t des copies indépendantes 1 d’un processus aléatoire {Yt, t ∈

T} de fonction de répartition F (·). S’il existe des suites at(n) > 0, bt(n) ∈ R , t ∈ T telles que

∀t ∈ T

P{ max
1≤i≤n

(
Y i

t − bt(n)
)
/at(n) ≤ yt} = Fn(at(n)yt + bt(n))

d−→ G(yt) (2.2)

lorsque n → ∞, où G est une fonction de répartition non dégénérée 2, alors G est une f.d.r

max-stable.

�

Démonstration. On trouvera une preuve de ce résultat dans le cas d’une variable aléatoire

scalaire dans (Fisher et Tippett, 1928). Cet article montre que s’il existe des suites at(n) > 0,

bt(n) telles que Fn(at(n)yt + bt(n)) converge en distribution vers une f.d.r non-dégénérée G(·),
alors G est du type Fréchet, Weibull ou Gumbel. On peut d’ailleurs démontrer qu’une distribution

d’une variable scalaire est max-stable si et seulement si sa fonction de répartition est de l’un de

ces trois types (Leadbetter et al., 1983). Resnick (1987) démontre le théorème dans le cas où T

est un ensemble fini, c’est-à-dire pour un vecteur aléatoire. de Haan et Pickands (1986) l’étendent

au cas de processus à temps continu.

�

Si {Yt, t ∈ T} de f.d.r F (·) vérifie (2.2), c’est-à-dire, s’il existe des suites at(n) > 0, bt(n) telles que

Fn(at(n)yt + bt(n)) converge en distribution vers une f.d.r non-dégénérée G(·), on dit que F (·)
appartient au Domaine Maximal d’Attraction (DMA ou MDA en anglais) de G(·) (F ∈ MDA(G)).

Le théorème 2.3 dit que si F ∈ MDA(G), alors G(·) est une f.d.r max-stable. Une variable, un

vecteur ou un processus de f.d.r max-stable est également appelé max-stable par extension. La

classe des f.d.r max-stables est également appelée classe des fonctions de distribution des valeurs

extrêmes.

1. Leadbetter et Rootzén (1988) montrent, dans le cas scalaire, que le théorème peut être étendu au cas des
échantillons dépendants sous certaines conditions. Nandagopalan (1990) étend ce résultat au cas vectoriel.

2. Une fonction de répartition est dégénérée si elle place toute la masse de probabilité en un point.


20 Éléments de théorie des valeurs extrêmes

Exemple. Soit Y 1, Y 2, . . . , Y n une suite de variables i.i.d de f.d.r uniforme U(0, 1). Choisissons

a(n) = 1/n et b(n) = 1

P{ max
1≤i≤n

(
Y i − b(n)

)
/a(n) ≤ y} =

(
F (n−1y + 1)

)n

=
(
1 +

y

n

)n

(2.3)

→ exp(y) . (2.4)

Il est simple de vérifier que exp(y) est une f.d.r max-stable (voir l’exemple précédent).

Le résultat qui suit s’avèrera également très utile pour caractériser la queue de F (·).

Théorème 2.4. Soit {Yt, t ∈ T} un processus aléatoire et F (·) sa f.d.r.

F ∈ MDA(G) si et seulement si ∃at(n), bt(n) telles que

∀t ∈ T n(1 − F (at(n)yt + bt(n)))
n→∞−→ − log(G(yt)) . (2.5)

�

Démonstration. La preuve de ce théorème utilise l’approximation de Poisson (Embrechts

et al., 1997, proposition 3.1.1).

�

Les théorèmes 2.3 et 2.4 sont fondés sur la même condition F ∈ MDA(G). Le premier dit que

la f.d.r limite G(·) est, si elle existe, du type max-stable. Cette même f.d.r G(·) apparâıt également

dans le second. L’idée est d’utiliser ces deux résultats asymptotiques pour modéliser la queue de

distribution des sorties du système. Une caractérisation paramétrique de la classe de fonctions de

répartition max-stable est alors souhaitée ; elle sera présenté dans la section suivante.

Notations concernant les processus max-stables. Par la suite, nous noterons {Zt, t ∈ T}
un processus max-stable de f.d.r G(·) à valeurs dans R, {Z̄t, t ∈ T} un processus strictement max-

stable de f.d.r Ḡ(·) et {Yt, t ∈ T} un processus aléatoire quelconque de f.d.r F (·), qui correspondra

à la sortie du système dans le cadre de notre étude.

2.1.2 Variables, vecteurs et processus aléatoires max-stables

Les processus max-stables sont fondamentaux dans la théorie des valeurs extrêmes. Dans cette

section nous présentons une caractérisation possible pour leurs f.d.r. Cette caractérisation est

effectué à l’aide d’une fonction à valeurs réelles ν(·) sur R dans le cas scalaire, sur Rd dans le cas

d’un vecteur et sur C+ dans le cas plus général d’un processus.

Cas d’une variable aléatoire scalaire. Si Z est max-stable, sa f.d.r peut être représentée à

l’aide de la fonction positive νξ(·) (Resnick, 1987, proposition 5.8) telle que

G(z) = P{Z ≤ z} =

{
exp(−νξ(z)) si z ≥ v

0 sinon
, (2.6)


2.1 Modèles paramétriques d’une queue de distribution 21

où

νξ(z) =





(1 + ξz)
−1/ξ

si ξ > 0 ou si (ξ < 0 et z > −1/ξ)

0 si ξ < 0 et z ≤ −1/ξ ,

exp(−z) si ξ = 0 ,

(2.7)

et

v =

{
−1/ξ si ξ > 0 ,

−∞ sinon .
(2.8)

ξ est souvent appelé indice extrême. Ceci revient à dire que les deux propositions suivantes

sont équivalentes :

(i) Z est une variable max-stable de f.d.r G(z).

(ii) La f.d.r de Z s’écrit

Gξ(z) =

{
exp

(
− (1 + ξz)

−1/ξ
)

lorsque ξ ∈ R\{0}
exp (− exp (−z)) lorsque ξ = 0

, (2.9)

où 1+ξz > 0. Gξ(z) est souvent appelée fonction de répartition GEV (Generalized Extreme Value).

Comme toute variable max-stable Z satisfait (2.9), on peut toujours construire une variable

strictement max-stable Z̄ de f.d.r exp(−1/z̄) à partir de Z. Concrètement, il suffit de poser

Z̄ = (1 + ξZ)1/ξ . (2.10)

Cas d’un vecteur aléatoire. Le cas d’un vecteur max-stable est plus compliqué. Contraire-

ment au cas scalaire, il n’est en effet pas possible de paramétrer la classe des lois max-stable avec

un jeu de paramètres fini.

Les trois propositions suivantes sont équivalentes.

(i) Z̄ = (Z̄1, · · · , Z̄d) est un vecteur strictement max-stable de f.d.r Ḡ(·).
(ii) Il existe d fonctions non-négatives wi(s) ∈ L1 à valeurs dans R et définies sur [0, 1] vérifiant

∫ 1

0

wi(s)ds = 1 i = 1, · · · , d , (2.11)

telles pour tous z̄1, · · · , z̄d > 0

P{Z̄1 ≤ z̄1, · · · , Z̄d ≤ z̄d} = Ḡ(z̄1, · · · , z̄d) (2.12)

= exp (−ν(z̄1, · · · , z̄d)) (2.13)

= exp

(
−
∫ 1

0

max
1≤i≤d

wi(s)

z̄i
ds

)
. (2.14)

Les fonctions wi(s) sont appelées fonctions spectrales.

(iii) Il existe une mesure positive H vérifiant

∫

E

eidH(e) = 1 , i = 1, · · · , d− 1 , (2.15)


22 Éléments de théorie des valeurs extrêmes

où E est le simplexe unitaire E = {e ∈ Rd−1 :
∑d−1

i=1 ei ≤ 1 et ei > 0 , i = 1, . . . , d − 1}, telle que

pour tous z̄1, · · · , z̄d > 0 on peut écrire

Ḡ(z̄1, · · · , z̄d) = exp (−ν(z̄1, · · · , z̄d)) (2.16)

= exp

(
−
∫

E

max
1≤d

(
ei

z̄i

)
dH(e)

)
. (2.17)

L’équivalence de (i) et (ii) est démontrée dans (Resnick, 1987, proposition 5.11). Pickands

(1981) prouve l’équivalence de (i) et (iii).

La fonction ν(·) est appelée mesure exponentielle. Elle est homogène de degré −1 (Davydov

et al., 2005), c’est-à-dire que ∀z̄ = (z̄1, · · · , z̄d) > 0 et ∀k > 0

ν(kz̄) = k−1ν(z̄) . (2.18)

Si Z̄ est strictement max-stable, sa f.d.r peut s’écrire

Ḡ(z̄) = exp(−ν(z̄)) , (2.19)

et (ii) et (iii) donnent deux caractérisations possibles de ν(z̄). Ces deux caractérisations souffrent

du même problème : il n’existe de paramétrage fini ni pour wi(s) (i = 1, · · · , d) ni pour H (Coles,

2001, chap. 8).

Pour utiliser ces résultats pour modéliser le comportement extrême du vecteur de sortie d’un

système, il faudra donc considérer des sous-classes paramétriques (voir la section 2.3).

Le fait de parler de lois strictement max-stable n’implique pas une perte de généralité. Il est

simple de vérifier à partir de la définition de la max-stabilité que les variables marginales Zi,

i = 1, · · · , d d’un vecteur max-stable Z sont également max-stable. On peut donc toujours se

ramener au cas d’un vecteur strictement max-stable en transformant les f.d.r marginales en f.d.r

de type exp(−1/z) (Resnick, 1987, proposition 5.10).

Par conséquent, la f.d.r G(z) de tout vecteur aléatoire max-stable Z = (Z1, · · · , Zd) peut

s’écrire

G(z1, · · · , zd) = exp
(
−ν((1 + ξ1z1)

1/ξ1 , · · · , (1 + ξdzd)
1/ξd)

)
. (2.20)

Cas d’un processus aléatoire. Les trois propositions suivantes sont équivalentes.

(i) {Z̄t , t ∈ T}, où T est un ensemble compact, est un processus strictement max-stable de

f.d.r Ḡ.

(ii) Il existe une fonction non-négative w(s, t) mesurable par rapport à son premier argument

et semi-continue supérieurement par rapport au second qui vérifie

∫

S

w(s, t)ds = 1 , (2.21)


2.1 Modèles paramétriques d’une queue de distribution 23

où S = T , et est telle que ∀z̄
·
∈ L1

Pr{Z̄t ≤ z̄t} = Pr{Z̄t ≤ z̄t ,∀t ∈ T} (2.22)

= Ḡ(z̄
·
) (2.23)

= exp(−ν(z̄
·
)) (2.24)

= exp

(
−
∫

S

max
t∈T

(
w(s, t)

z̄t

)
ds

)
. (2.25)

(iii) Soit C+[T ] l’ensemble de fonctions continues et non-négatives définies sur T . Il existe une

mesure de Borel σ sur C+[T ] vérifiant

∫

C+[T ]

gdσ(g) = 1 (2.26)

telle que ∀z̄
·
∈ C+[T ]

Ḡ(z̄
·
) = exp(−ν(z̄

·
)) (2.27)

= exp

(
−
∫

C+[T ]

‖g/z̄
·
‖∞dσ(g)

)
. (2.28)

L’équivalence des propositions (i) et (ii) est prouvée dans de Haan (1984) et Giné et al. (1990).

Schlather (2002) et Schlather et Tawn (2003) démontrent l’équivalence de (i) et (iii).

Si {Zt , t ∈ T} est un processus max-stable, sa f.d.r G s’écrit comme

G(zt , t ∈ T ) = exp
(
−ν
(
(1 + ξtzt)

1/ξt , t ∈ T
))

, (2.29)

où les opérations d’élévation à des puissances et division sont faites composante par composante.

Les propositions (ii) et (iii) donnent deux caractérisations possibles de ν. Comme il n’existe pas

de paramétrage unique, il faut là aussi considérer des sous-classes paramétriques.

2.1.3 Résumé

Les propositions suivantes sont équivalentes

(i) F ∈MDA(G) , où G(·) est une f.d.r max-stable.

(ii) Il existe des suites at(n) > 0 et bt(n) telles que ∀t ∈ T

P{ max
1≤i≤n

(
Y i

t − bt(n)
)
/at(n) ≤ yt} = Fn(at(n)yt + bt(n))

d−→ G(yt) ,

où G(·) est une f.d.r max-stable.

(iii) Il existe des suites at(n) > 0 et bt(n) telles que ∀t ∈ T

n(1 − F (at(n)yt + bt(n)))
n→∞−→ − log(G(yt)) ,

où G(·) est une f.d.r max-stable.

Ces propositions suggèrent d’utiliser des lois max-stables afin de modéliser le comportement


24 Éléments de théorie des valeurs extrêmes

extrême des lois de probabilité. Dans le cas scalaire, toute loi max-stable peut être décrite à

l’aide d’un seul paramètre ξ. Comme il n’en est pas de même dans le cas d’un vecteur ou d’un

processus max-stable, des sous-classes paramétriques max-stable doivent être considérées si l’on

veut modéliser la queue de la loi d’un vecteur ou d’un processus aléatoire.

La condition F ∈ MDA(G) est l’hypothèse principale de la TVE. On ne peut pas en pratique

vérifier si cette hypothèse est satisfaite, car on ne connâıt pas la f.d.r F (·) de la sortie du système.

On ne peut donc pas, en pratique, trouver des suites at(n) et bt(n) vérifiant (2.2). On se borne à

espérer que cette condition soit suffisamment générale pour être acceptable et à estimer les valeurs

de ces suites pour une valeur de n. Nous étudierons la généralité de cette condition à la section

2.2.1 (page 29) pour le cas scalaire et à la section 2.3.1 (page 37) pour le cas multidimensionnel.

L’utilisation des lois max-stable pour la modélisation des valeurs extrêmes est fondée sur ces deux

théorèmes. Puisque la condition (2.2) n’est pas vérifiable pour un échantillon suivant une loi F

dont on veut caractériser la queue, une procédure de validation du modèle devient indispensable

(voir la section 2.2.3 pour le cas scalaire et la section 2.3.4 pour le cas multidimensionnel).

2.2 Modèles et méthodes d’estimation des paramètres dans

le cas scalaire

Nous présentons dans cette section les méthodologies décrites dans la littérature des valeurs

extrêmes afin d’estimer le comportement des queues de probabilité d’une variable aléatoire scalaire

Y . Il s’agit d’estimer la fonction de répartition F (y) au delà d’un seuil u. Le choix de u est

directement lié à la vitesse de convergence du théorème 2.3 (page 19) sur le maximum normalisé

d’une suite i.i.d de Y . Si la convergence est rapide 3, le seuil u pourra être bas, sinon, il devra être

choisi loin du comportement central de Y . Nous discuterons de ce problème tout au long de cette

section. Dans les applications classiques de la théorie des valeurs extrêmes, on cherche à estimer

une probabilité P{Y > y} ≤ 1/n où n est la taille de l’échantillon, ou un quantile q1−α tel que

P{Y ≤ 1 − α} = q1−α avec α ≤ 1/n, ou encore la borne supérieure du support de la densité de

probabilité de Y . Nous discuterons de l’estimation de ces grandeurs 4.

Dans un premier temps nous parlerons des modèles statistiques proposés dans la littérature

afin d’estimer le comportement des queues de probabilité de Y . Les modèles proposés étant semi-

paramétriques, nous discuterons ensuite brièvement des procédures d’estimation de leurs para-

mètres, ainsi que de leur optimalité en termes de biais et de variance. Tout au long de cette

section nous nous concentrerons sur les aspects opérationnels de la théorie.

2.2.1 Modélisation statistique

Soit Y une variable aléatoire de f.d.r F , appartenant au domaine maximal d’attraction de G(·)
(F ∈ MDA(G)). Il existe donc a(n) > 0 et b(n) tels que Fn(a(n)y + b(n)) converge vers une f.d.r

non-dégénérée G(·), et G(·) est une f.d.r max-stable (voir le théorème 2.3, page 19).

3. Voir de Haan et Resnick (1997) et Fraga Alves et al. (2002) pour des détails sur la vitesse de convergence.
4. Le travail effectué dans ce chapitre a fait l’objet d’une publication au 2006 IFAC Symposium on System

Identification (Piera Martinez et al. (2006b)).


2.2 Modèles et méthodes d’estimation des paramètres dans le cas scalaire 25

Rappelons que la f.d.r d’une variable aléatoire scalaire est max-stable si et seulement si elle

est GEV (Generalized Extreme Value). La f.d.r GEV a été introduite à la section 2.1 à l’équation

(2.9). Elle s’écrit

Gξ(y) =

{
exp

(
− (1 + ξy)

−1/ξ
)

lorsque ξ ∈ R\{0}
exp (− exp (−y)) lorsque ξ = 0 ,

et est définie pour y tel que 1 + ξy > 0. Le paramètre ξ ∈ R indique la forme de la fonction de

répartition (le cas ξ = 0 s’obtient en considérant la limite de Gξ quand ξ → 0). La figure 2.1

montre la f.d.r GEV pour différentes valeurs de ξ. Si ξ < 0 la loi GEV est bornée à droite, si ξ > 0

elle l’est à gauche. Notons que la queue épaissit lorsque ξ augmente.

−1 0 1 2 3 4 5 6 7 8

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

ξ = −0.5

ξ = 0

ξ = 0.5

ξ = 1

G
ξ
(y

)

y

Figure 2.1 – Fonction de répartition GEV pour différentes valeurs de ξ.

La f.d.r GEV englobe les fonctions de répartition de Gumbel, Fréchet et Weibull (Leadbetter

et al., 1983). La f.d.r de Gumbel s’écrit

Λ(y) = exp (− exp (−y)) , (2.30)

la f.d.r de Fréchet s’écrit

Ωγ(y) =

{
0 si y ≤ 0 ,

exp (−y−γ) si y > 0 ,
(2.31)

et la f.d.r de Weibull s’écrit

Ψγ(y) =

{
exp (− (−y)γ

) si y < 0 ,

1 si y ≥ 0 .
(2.32)

La figure 2.2 montre ces trois f.d.r. Le paramètre γ > 0 est lié à la vitesse de décroissance de

la queue de distribution. En particulier, la décroissance est exponentielle pour la f.d.r de Gumbel,

et polynomiale pour la f.d.r de Fréchet. Dans le cas de la f.d.r de Weibull, on a des lois bornées à

droite.


26 Éléments de théorie des valeurs extrêmes

−4 −2 0 2 4 6 8 10
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Gumbel

Frechet

Weibull

Λ
(y

),
Ω

2
(y

),
Ψ

2
(y

)

y

Figure 2.2 – f.d.r de Gumbel, Fréchet (avec γ = 2) et Weibull (avec γ = 2).

Le tableau 2.1 présente des exemples de lois qui appartiennent aux domaines maximaux d’at-

traction des familles Gumbel, Fréchet et Weibull. Embrechts et al. (1997) donnent les suites

a(n) > 0 et b(n) qui assurent la convergence en distribution dans le théorème 2.3 (page 19)

pour les lois correspondantes.

MDA (Fréchet) MDA (Gumbel) MDA (Weibull)
Pareto normale uniforme
Burr exponentielle bêta
log-gamma gamma
Cauchy log-normale
t de Student

Table 2.1 – Exemples des lois qui appartiennent aux MDA des lois de Fréchet, Gumbel ou Weibull.

Exemple. Soit Y 1, Y 2, . . . , Y n une suite de variables i.i.d de f.d.r exponentielle F (y) = 1 −
exp(−y) pour y > 0. Nous choisissons a(n) = 1 et b(n) = lnn,

P{ max
1≤i≤n

(
Y i − b(n)

)
/a(n) ≤ y} = Fn(y + lnn)

=
(
1 − n−1 exp(−y)

)n
(2.33)

→ exp(− exp(−y)) , (2.34)

qui est la f.d.r de Gumbel.

Pour estimer γ à partir d’observations, il est nécessaire de décider si F (.) appartient au MDA

des lois de Fréchet ou Weibull (dans le cas d’une loi appartenant au MDA de la loi de Gumbel,

le problème ne se pose pas). On peut recourir à des tests d’hypothèses sur chacune des lois de

Gumbel, Fréchet ou Weibull (Pickands, 1975), mais l’approche la plus simple consiste à utiliser


2.2 Modèles et méthodes d’estimation des paramètres dans le cas scalaire 27

l’expression générique (2.9) qui englobe les trois lois précédentes.

Il est facile de trouver la correspondance avec les trois familles précédentes : si ξ > 0 on retrouve

la f.d.r de Fréchet, si ξ < 0 on retrouve la f.d.r de Weibull et finalement si ξ → 0 on retrouve la

f.d.r de Gumbel.

Modélisation du maximum d’une suite de variables aléatoires. Si F ∈ MDA(Gξ), on

peut utiliser l’approximation suivante pour calculer la fonction de distribution du maximum de n

variables aléatoires i.i.d

Fn(a(n)y + b(n)) ≈ Gξ(y)

⇐⇒ Fn(y) ≈ Gξ

(
y−b(n)

a(n)

)
.

(2.35)

On peut étendre la famille GEV avec un paramètre de position b ∈ R et un paramètre d’échelle

a > 0 afin d’obtenir

Gξ,a,b(y) =





exp

(
−
(
1 + ξ(y−b

a )
)−1/ξ

)
lorsque ξ 6= 0

exp
(
− exp

(
−(y−b

a )
))

lorsque ξ → 0 .
(2.36)

Cette extension permet d’approcher Fn(y) par un membre de la famille Gξ,b,a(y). La figure 2.3

montre la densité de probabilité de quelques membres de cette famille.

−1 0 1 2 3 4 5
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

−1 0 1 2 3 4 5
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

b = 0

b = 1

b = 2

a = 1

a = 1.5

a = 2

y y

π
Y

(y
)

π
Y

(y
)

Figure 2.3 – Densité de probabilité d’une variable Y de f.d.r Gξ=1,a,b(y). À gauche a varie et
b = 0, à droite b varie et a = 1.

Modélisation de la queue de la loi de probabilité. Notre objectif premier n’est pas la loi

du maximum de n copies i.i.d de Y , mais la queue de la loi de Y . Ces quantités sont reliées par le

théorème 2.4 (page 20). Rappelons que F ∈ MDA(Gξ = exp(−νξ(y))) si et seulement si

n(1 − F (a(n)y + b(n))) −→ − log(Gξ(y)) = νξ(y) . (2.37)


28 Éléments de théorie des valeurs extrêmes

Pour y suffisamment grand

n(1 − F (y)) ≈
(

1 + ξ

(
y − b(n)

a(n)

))−1/ξ

. (2.38)

Le cas ξ = 0 s’obtient en considérant la limite de Gξ(y) lorsque ξ −→ 0. L’approximation (2.38)

suggère l’estimateur suivant (Embrechts et al., 1997, p.326) pour y suffisamment grand

F̂n(y) = 1 − 1

n

(
1 + ξ̂

(
y − b̂(n)

â(n)

))−1/ξ̂

, (2.39)

lorsque n → ∞ et pour des estimateurs ξ̂, b̂(n) et â(n) appropriés (voir la section IV). Les

estimateurs b̂(n) et â(n) ont une très grande variance, car ils sont fondés sur des quantiles élevés

de Y .

Afin de pallier ce problème (Dekkers et de Haan, 1989 ; Dekkers et al., 1989) proposent d’uti-

liser les k plus grandes valeurs de l’échantillon afin d’estimer la queue de la distribution. Pour y

suffisamment grand,

F̂n,k(y) = 1 − k

n

(
1 + ξ̂

(
y − b̂(n, k)

â(n, k)

))−1/ξ̂

, (2.40)

où n est toujours la taille de l’échantillon.

Le choix de k dépend de n, donc k = k(n) et doit vérifier les conditions suivantes

k(n) → ∞ lorsque n→ ∞ , (2.41)

k(n)/n→ 0 lorsque n→ ∞ . (2.42)

La condition (2.41) est exigée afin d’utiliser un nombre assez grand de données pour l’estimation. La

condition (2.42) vise à assurer que l’estimation est effectuée à partir de données qui appartiennent

à la queue de la f.d.r.

L’estimation de a(n, k) et b(n, k) est alors plus facile que celle de a(n) et b(n), car elle revient à

estimer des quantiles dans le support des données, et non des quantiles élevés comme auparavant.

Pour n fixé, k détermine le seuil u à partir duquel on peut utiliser l’estimateur (2.40). Soit

y(1) ≥ y(2) ≥ . . . ≥ y(n) l’échantillon ordonné, alors u = y(k). Notons que l’estimation se fait à

partir de ces k plus grandes valeurs. Si k est grand, un biais apparâıt dans l’estimation, alors que

si k est petit les estimateurs auront une grande variance. Un compromis est donc nécessaire.

Une fois que l’on dispose du modèle (2.40) de la queue de F (y), on peut l’utiliser pour dé-

terminer un quantile extrême ou la borne supérieure du support de la densité de probabilité de

Y . Notons qu’un diagnostic du modèle estimé est nécessaire afin de valider (ou plutôt de ne pas

réfuter) l’argument asymptotique utilisé.

L’estimateur du quantile q1−α pour α tel que q1−α > u s’obtient directement par inversion de

(2.40),

q̂1−α,n,k = b̂(n, k) + â(n, k)
((1 − α)k/n)

ξ̂ − 1

ξ̂
. (2.43)


2.2 Modèles et méthodes d’estimation des paramètres dans le cas scalaire 29

Soit y0 la borne supérieure du support de F (y), c’est-à-dire y0 = sup{y : F (y) < 1}, qui peut

être finie ou infinie. Si F ∈ MDA(Gξ<0), y0 est finie et peut être estimée par

ŷ0n,k
= b̂(n, k) − â(n, k)

ξ̂
. (2.44)

Cette dernière équation est déduite de (2.43) en prenant α = 1.

Considérations sur l’hypothèse de départ de la TVE Si F ∈ MDA(Gξ), la queue de la

loi de F (y) peut être approchée par (2.40). Or F ∈ MDA(Gξ) si et seulement si (Embrechts et al.,

1997, th. 3.4.5)

lim
s→∞

U(st) − U(s)

a(s)
=
tξ − 1

ξ
, t > 0, (2.45)

où a(s) est une fonction positive et U(s) := F−1(1− 1/s). F−1 est appelée fonction de répartition

inverse et définie comme F−1(s) := inf{x | F (x) ≥ s}. Malheureusement, il est difficile en pratique

de vérifier la propriété (2.45) par manque d’informations. Néanmoins, cette propriété (appelée

propriété de variation régulière au premier ordre) est suffisamment générale pour qu’on puisse

espérer qu’elle soit vérifiée par Y . Embrechts et al. (1997) démontrent en effet que cette propriété

est vérifiée par la plupart des fonctions de répartition classiques (Cauchy, Pareto, Burr, log-gamma,

uniforme, beta, Weibull, exponentielle, gamma, normale, log-normale, ainsi que les lois α-stables

d’indice inférieur à deux et les lois à décroissance polynomiale et exponentielle).

Estimation des paramètres. Une approche semi-paramétrique est adoptée. Pour une taille

d’échantillon n fixée nous choisissons la valeur k la plus convenable en effectuant un compromis

entre biais et variance d’estimation, puis les constantes de normalisation a(n, k) et b(n, k) et l’indice

extrême ξ sont estimés. Voir l’annexe A pour les détails.

2.2.2 Approche POT

L’approche POT (Peaks Over Threshold) est la plus utilisée dans les applications que l’on

peut trouver dans la littérature des valeurs extrêmes, notamment en hydrologie (Davison et Smith

(1990), McNeil et Saladin (1997)). Si l’on met à part les différences de notation, le seul changement

par rapport à l’utilisation de (2.40) consiste à utiliser d’une manière classique le maximum de

vraisemblance (ou la méthode des moments pondérés) pour estimer les paramètres du modèle de

la queue (appelés en général (β(u), ξ) au lieu de (a(n, k), b(n, k), ξ) lorsque cette méthodologie

est choisie). Dans l’approche POT on choisi le seuil u à partir duquel le modèle est valide au lieu

du nombre des dépassements k. Nous détaillons la méthodologie de l’approche POT parce qu’elle

nous semble plus intuitive et tout simplement parce qu’elle est largement utilisée.

Soit

Fu(y) = P{Y ≤ u+ y | Y > u} = 1 − 1 − F (u+ y)

1 − F (u)
, y > 0 . (2.46)

la f.d.r des excès Y − u au-dessus d’un seuil u conditionnellement à Y > u. Soit

y0 = sup[y ∈ R : F (y) < 1] ≤ ∞ (2.47)


30 Éléments de théorie des valeurs extrêmes

la borne supérieure du support de F (y). Pickands énonce en 1975 le théorème suivant :

Théorème 2.5. F ∈ MDA(Gξ) si et seulement si

lim
u→y0

sup
0≤y<y0−u

|Fu(y) − Pξ,β(u)(y)| = 0 (2.48)

où Pξ,β(u)(y) est la loi de Pareto généralisée ou GPD (Generalized Pareto Distribution) qui s’ex-

prime sous la forme

Pξ,β(u)(y) = 1 −
(

1 + ξ
y

β(u)

)−1/ξ

, (2.49)

pour tout y > 0 tel que

1 + ξ
y

β(u)
> 0 .

�

Démonstration. Voir (Pickands, 1975). Lorsque ξ < 0 la f.d.r GPD est à support borné à

droite et la borne est u− β/ξ ; lorsque ξ > 0 la distribution n’a pas de borne supérieure. Si ξ = 0,

la f.d.r GPD est définie comme la limite de Pξ,β(u)(y) quand ξ tend vers 0+ (elle n’est pas bornée

et décrôıt exponentiellement). De plus, β(u) satisfait

β(u) = a+ ξ(u− b) , (2.50)

où a et b sont définis dans (2.36).

Modèle GPD de la queue de distribution. Pour un seuil u proche de la borne supérieure du

support de la distribution, on peut utiliser l’approximation paramétrique suivante pour la queue

de distribution (que nous appellerons modèle GPD de la queue de distribution)

F (y) = P{Y ≤ y} ≈ 1 − P{Y > u}
(

1 + ξ
y − u

β(u)

)−1/ξ

, (2.51)

pour tout y > 0 tel que 1 + ξy/β(u) > 0. Cette approximation se déduit immédiatement à partir

du théorème 2.5 et de la notion de probabilité conditionnelle.

Soit y1, y2, . . . , yn un n-échantillon de Y . En utilisant (2.51) on trouve l’estimateur suivant de

la queue de la loi de Y pour y > u

F̂k,n(y) = 1 − k

n

(
1 + ξ̂

y − u

β̂(u)

)−1/ξ̂

, (2.52)

où k est toujours le nombre de dépassements de l’échantillon y1, · · · , yn au dessus du seuil u.

Notons la similitude de cette expression avec (2.40), avec β(u) = a(n, k) et u = b(n, k).

L’estimateur d’un quantile extrême q1−α > u est obtenu en inversant l’expression de la fonction

de distribution ci-dessus :

q̂1−α,k,n = u+
β̂(u)

ξ̂

[(
k/n

1 − α

)ξ̂

− 1

]
. (2.53)


2.2 Modèles et méthodes d’estimation des paramètres dans le cas scalaire 31

Notons la similitude de cette expression avec (2.43).

On définit également un estimateur de la borne supérieure de la distribution lorsque ξ̂ < 0

ŷ0k,n = u− β̂(u)

ξ̂
. (2.54)

Il faut choisir u assez grand pour se placer dans les conditions de validité asymptotique

de (2.51), tout en gardant un nombre de données yi > u suffisant pour obtenir une variance

d’estimation pas trop grande. En fait, il s’agit du même problème que dans les approches précé-

dentes, où il fallait choisir directement la valeur de k plutôt que le seuil u.

Estimation des paramètres. Dans la mesure où l’on peut considérer que les données yi > u

ont été générées à partir d’une loi GPD, on peut estimer β(u) et ξ par maximum de vraisemblance,

ce qui fournit un estimateur consistant et asymptotiquement efficace si ξ > −1/2 (Smith, 1985).

L’estimateur du maximum de vraisemblance est par conséquent très intéressant en pratique et

sera privilégié par rapport à d’autres estimateurs, comme celui de Pickands, pour lequel il faut

imposer des hypothèses contraignantes afin de démontrer la normalité asymptotique (Dekkers et

de Haan, 1989). L’utilisation du maximum de vraisemblance est le grand apport de l’approche

POT.

L’approche reste toutefois semi-paramétrique. Dans une première étape, le seuil u est choisi en

essayant de faire un compromis entre biais et variance, puis les paramètres ξ et β(u) du modèle

sont estimés en utilisant le maximum de vraisemblance (ou la méthode des moments). Plus de

détails sur la procédure d’estimation dans l’approche POT sont donnés dans l’annexe A.

2.2.3 Validation des modèles

Plusieurs méthodes ont été proposées pour tester si l’échantillon dont on dispose vérifie la pro-

priété de variation régulière au premier ordre et appartient ainsi au domaine maximal d’attraction

d’une loi max-stable (voir par exemple Alves et Gomes (1996) et Drees et al. (2006)).

Une autre approche permettant de caractériser la pertinence de l’estimation consiste à utiliser

un test d’adéquation (voir D’Agostino et Stephens (1986) et Kotz et Nadarajah (2000)).

Des outils graphiques de diagnostic classiques telles que le graphe de probabilité-probabilité

(probability-probability plot) ou le graphe de quantile-quantile (quantile-quantile plot) sont égale-

ment très utilisés (Coles, 2001).

La validation des modèles (ou plutôt leur non réfutation) est en pratique une partie très im-

portante dans la modélisation. Les modèles proposés sont fondés sur des arguments asymptotiques

que ne sont pas toujours vérifiés. Si les modèles proposés sont réfutés par les méthodes de diagnos-

tic citées ci-dessus il faut des modèles globaux qui approchent à la fois le comportement central

et le comportement de la queue de la distribution. Le choix de tels modèles globaux a été étudié

par Garrido (2002).

2.2.4 Performances

Les performances de la modélisation dépendent de la vitesse de convergence du théorème 2.3

(page 19). La convergence est particulièrement lente si les queues sont légères, c’est-à-dire à dé-


32 Éléments de théorie des valeurs extrêmes

croissance rapide. Dans le cas gaussien on atteint une convergence en O(ln(n)−1) (Embrechts et al.,

1997). Ceci implique que l’on a besoin de beaucoup de données. Pour des queues bornées ou lourdes

on obtient de meilleures vitesses de convergence. Si la convergence est rapide on peut choisir k∗(n)

tel que k∗(n)/n converge lentement vers 0. C’est-à-dire que pour n fixé, on peut utiliser un grand

nombre k de données pour l’estimation sans introduire un biais trop grand. Le choix de k∗(n) est

donc directement lié à la vitesse de convergence (voir l’équation (27) dans l’annexe A). Les figures

2.4 et 2.5 montrent des réalisations de l’estimateur (2.40) pour le cas d’une loi gaussienne (qui

a une queue légère) et pour le cas d’une loi t de Student à un degré de liberté (qui a une queue

lourde). On observe bien une convergence plus rapide dans le second cas.

1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
0.996

0.9965

0.997

0.9975

0.998

0.9985

0.999

0.9995

1

P̂{Y ≤ 3}

n

Figure 2.4 – Réalisations de F̂n(3) pour différentes tailles d’échantillon et pour une loi gaussienne
centrée et réduite. Le seuil u∗ (ou d’une manière équivalente k∗(n)) a été choisi en utilisant la
moyenne empirique des dépassements (mean excess plot, voir l’annexe A). La courbe en gris indique
la vraie valeur de P{Y ≤ 3}.

1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
0.996

0.9965

0.997

0.9975

0.998

0.9985

0.999

0.9995

1
P̂{Y ≤ 244.85}

n

Figure 2.5 – Réalisations de F̂n(244.85) pour différentes tailles d’échantillon et pour une loi t de
Student à un seul degré de liberté. Le seuil u∗ (ou d’une manière équivalente k∗(n)) a été choisi en
utilisant la moyenne empirique des dépassements (mean excess plot, voir l’annexe A). La courbe
en gris indique la vraie valeur de P{Y ≤ 244.85}.


2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel 33

Dans le chapitre 5 nous étudions un exemple concernant la fabrication des circuits électroniques

pour illustrer la méthodologie présentée.

Dans la section suivante nous nous intéresserons à la modélisation du comportement extrême

d’un vecteur aléatoire. Contrairement au cas d’une variable aléatoire scalaire, dans le cas d’un

vecteur aléatoire on ne peut pas caractériser l’ensemble de fonctions de repartition max-stable

en utilisant un jeu de paramètres fini. De plus, dans le cas d’un vecteur aléatoire, il existe une

importante classe des distributions qui ne vérifient pas la condition (2.2) : il s’agit des fonctions

de répartition asymptotiquement indépendantes.

2.3 Modèles et méthodes d’estimation des paramètres dans

le cas vectoriel

La théorie multivariable des valeurs extrêmes, quoique beaucoup plus récente, est maintenant

assez bien établie. Tawn (1990) ; Coles et Tawn (1991) ; Tawn (1998) ; Coles (2001) ; Fougères

(2002) en présentent des introductions. Joe et al. (1992) ; Coles et Tawn (1994, 1996) ; Bruun et

Tawn (1998) ; Bortot et al. (2000) l’appliquent dans les domaines de la climatologie, de l’hydrologie

et de la contamination de l’air. Pour simplifier la présentation, nous nous concentrerons sur le cas

bidimensionnel (Y = (Y1, Y2)). L’extension aux dimensions supérieures est immédiate, bien que

la complexité du point de vue de l’inférence statistique augmente considérablement. En pratique,

la plupart des travaux effectués jusqu’à présent ne dépassent pas la dimension trois.

Soit Y un vecteur aléatoire de dimension deux, de fonction de répartition F . On dit que F

appartient au domaine maximal d’attraction de G (F ∈ MDA(G)), si

∃ a1(n) > 0, a2(n) > 0, b1(n), b2(n)

telles que Fn(a1(n)y1 +b1(n), a2(n)y2 +b2(n)) converge en distribution vers une loi non-dégénérée

G(·). Dans ce cas, G(·) est une fonction de répartition max-stable (théorème 2.3, page 19).

Les fonctions de répartition marginales G1 et G2 déduites de G sont forcément max-stable.

Elles sont donc du type (2.9) :

G1(y1) = exp(−(1 + ξ1y1)
−1/ξ1) , (2.55)

G2(y2) = exp(−(1 + ξ2y2)
−1/ξ2) , (2.56)

pour 1 + ξjyj > 0 , j = 1, 2.

D’après (2.20) on peut écrire

G(y1, y2) = exp
(
−ν
(
(1 + ξ1y1)

1/ξ1 , (1 + ξ2y2)
1/ξ2

))
. (2.57)

Dans la section 2.1.2 nous avons présenté deux caractérisations possibles de ν(·, ·). Malheu-

reusement, on ne peut pas trouver une forme paramétrique de ν(·, ·) unique. Nous devons choisir

une sous-classe paramétrique de ν(·, ·), que nous appellerons νυ(·, ·), afin de construire un modèle.

Ceci est la grande différence par rapport à la théorie unidimensionnelle.


34 Éléments de théorie des valeurs extrêmes

2.3.1 Choix du modèle

Diverses caractérisations paramétriques de ν(·, ·) sont présentées dans la littérature. La construc-

tion de leurs paramétrages est fondée sur les propositions énoncées dans la section 2.1.2. En fait,

il suffit de choisir des fonctions paramétrées wi (i = 1, 2) vérifiant (2.11) ou des densités de

probabilité paramétriques vérifiant (2.15).

Présentons deux cas complètement différents (Coles, 2001). Le cas

ν(y1, y2) = y−1
1 + y−1

2 ,

G(y1, y2) = exp

(
−
((

(1 + ξ1y1)
1/ξ1

)−1

+
(
(1 + ξ2y2)

1/ξ2

)−1
))

,

correspond à des variables Y1 et Y2 indépendantes. À l’opposé,

ν(y1, y2) = −max(y−1
1 , y−1

2 ) ,

G(y1, y2) = exp

(
max

((
(1 + ξ1y1)

1/ξ1

)−1

,
(
(1 + ξ2y2)

1/ξ2

)−1
))

,

correspond à la fonction de distribution de variables complètement dépendantes (c’est-à-dire que

Y1 = Y2 avec probabilité 1).

L’idée est de choisir une famille suffisamment large pour que toute G(y1, y2) max-stable puisse

être approchée par un membre de cette famille.

Famille logistique

Une classe très utilisée est la famille logistique, définie par

ν(y1, y2) =
(
y
(−1/α)
1 + y

(−1/α)
2

)α

, (2.58)

où α ∈]0, 1[. Pour arriver à une telle fonction il suffit d’utiliser (2.14) avec

wi(s) =

{
(1 − α)s−α i = 1 ,

(1 − α)(1 − s)−α i = 2 .
(2.59)

La raison principale de la popularité de cette famille est sa flexibilité. Si α −→ 1,

G(y1, y2) −→ exp

(
−
((

(1 + ξ1y1)
1/ξ1

)−1

+
(
(1 + ξ2y2)

1/ξ2

)−1
))

,

correspond au cas de variables indépendantes ; si α −→ 0,

G(y1, y2) −→ G(y1, y2) = exp

(
max

((
(1 + ξ1y1)

1/ξ1

)−1

,
(
(1 + ξ2y2)

1/ξ2

)−1
))

,

correspond au cas de variables complètement dépendantes. Une limitation de la famille logistique

est que les variables y1 et y2 y sont interchangeables, puisqu’il s’agit d’une famille symétrique.


2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel 35

Famille logistique négative

La famille logistique négative est définie grâce à

να(y1, y2) = 1/y1 + 1/y2 − (yα
1 + yα

2 )
−1/α

, (2.60)

où α > 0. Lorsque α −→ 0 les variables marginales deviennent indépendantes. Les variables y1 et

y2 restent interchangeables.

Famille logistique asymétrique

Une généralisation du modèle logistique qui permet d’obtenir des fonctions asymétriques est

le modèle bilogistique (Joe et al. (1992)),

νφ1,φ2,r(y1, y2) = (1 − φ1)/y1 + (1 − φ2)/y2 +
(
(y1φ1)

−1/α + (y2φ2)
−1/α

)α

, (2.61)

où 0 < α ≤ 1, 0 ≤ φ1 et φ2 ≤ 2. Si φ1 = φ2 = 1, on retrouve le modèle logistique. Une dépendance

complète correspond à φ1 = φ2 = 1 et α −→ 0, l’indépendance correspond à α = 1 et φ1 = 0 ou

φ2 = 0.

Autres familles

Une alternative au modèle logistique asymétrique est le modèle de Dirichlet, proposé par Coles

et Tawn (1991). Les sous-familles proposées dans la littérature sont présentées de façon synthétique

dans Kotz et Nadarajah (2000). Il existe également des techniques d’estimation non-paramétrique

de ν(·, ·) (Smith et al. ; Hall et Tajvidi (2000a) ; Capéraà et al. (1997) ; Einmahl et al. (2001)).

2.3.2 Modélisation statistique

Rappelons qu’un des objectifs de la section 2.3 chapitre est de trouver une version bidimen-

sionnelle de (2.40), c’est-à-dire une famille qui approche F (y1, y2) pour des (y1, y2) telles que

y1 > u∗1 et y2 > u∗2 (figure 2.6).

Y2

Y1

y2

y1

u∗2

u∗1

Figure 2.6 – On cherche un modèle de F (y1, y2) pour y1 > u∗1 et y2 > u∗2.

Le théorème 2.4 (page 20) relie la loi asymptotique du maximum et la queue de la loi. En effet,


36 Éléments de théorie des valeurs extrêmes

F ∈ MDA(G = exp(−ν(y1, y2))) si et seulement si

n(1 − F (a1(n)y1 + b1(n), a2(n)y2 + b2(n))) −→ − log(G(y1, y2)) (2.62)

−→ ν
(
(1 + ξ1y1)

1/ξ1 , (1 + ξ2y2)
1/ξ2

)
(2.63)

lorsque n→ ∞.

En suivant la même idée que dans le cas unidimensionnel, de Haan et Ronde (1998) proposent

l’estimateur

F̂n,k(y1, y2) = 1 − k

n
ν



(

1 + ξ1
y1 − b̂1(n, k)

â1(n, k)

)1/ξ̂1

,

(
1 + ξ2

y2 − b̂2(n, k)

â2(n, k)

)1/ξ̂2

 , (2.64)

où k est une fonction de n ayant les propriétés k(n) → ∞ et k(n)/n → 0 lorsque n → ∞. Les

seuils uy1
et uy2

sont définis comme uy1
= y1(k)

et uy2
= y2(k)

où yj(1) ≥ yj(2) ≥ . . . ≥ yj(n)
est

l’échantillon ordonné pour chacune des composantes (j = 1, 2). On suppose k assez grand pour

garantir la pertinence du modèle (2.64).

En utilisant la proposition 5.1 de (Resnick, 1987), Smith (1993) propose l’estimateur alternatif

F̂ ′
n,k(y1, y2) = 1 − ν


 n

k1

(
1 + ξ1

y1 − b̂1(n, k1)

â1(n, k1)

)1/ξ̂1

,
n

k2

(
1 + ξ2

y2 − b̂2(n, k2)

â2(n, k2)

)1/ξ̂2

 , (2.65)

où les ki (i = 1, 2) sont en fait des fonctions de n ayant les propriétés ki(n) → ∞ et ki(n)/n→ 0

lorsque n → ∞. Les seuils u1 et u2 sont définis comme u1 = y1(k1)
et u2 = y2(k2)

. Les valeurs de

k1 et k2 peuvent différer. Ceci permet d’optimiser l’estimation (en termes de biais et variance) des

paramètres de chacune des lois marginales Y1 et Y2.

Estimation des paramètres. La modélisation à partir d’un n-échantillon de (Y1, Y2) peut

être décomposée en deux phases (Resnick, 1987).

(a) On commence par modéliser les queues des lois marginales en utilisant la méthodologie

sommairement décrite dans la section précédente. Dans le cas du modèle (2.64), par exemple,

ceci revient à fixer k∗ et estimer a1(n, k
∗), a2(n, k

∗), b1(n, k
∗), b2(n, k

∗), ξ1 et ξ2. Par conséquent

u∗1 = y1(k∗)
et u∗2 = y2(k∗)

. Remarquons que le choix de k∗ est plus difficile que dans le cas scalaire,

car on doit faire un compromis entre biais et variance des estimateurs des paramètres des queues de

Y1 et Y2. En pratique on prend k∗ = min(k∗1 , k
∗
2), où k∗i (i = 1, 2) est la valeur qu’on aurait choisie

en considérant seulement la variable scalaire Yi. Imaginons à titre d’exemple que k∗1 soit beaucoup

plus grand que k∗2 . Dans ce cas k∗ = min(k∗1 , k
∗
2) = k∗2 . L’estimation de a1(n, k

∗), b1(n, k
∗) et ξ1 est

alors clairement sous-optimale. Dans le cas du modèle (2.65) on fixe k∗1 et k∗2 pour chacune des lois

marginales (cela implique u∗1 = y1(k∗

1)
et u∗2 = y2(k∗

2)
). Puis on estime a1(n, k

∗
1), a2(n, k

∗
2), b1(n, k

∗
1),

b2(n, k
∗
2), ξ1 et ξ2. Le choix de k∗i (i = 1, 2) est fait de manière indépendante pour chacune des

lois marginales.

(b) On estime ensuite la mesure exponentielle ν, qui décrit la dépendance des lois marginales.

Il faut pour cela choisir un paramétrage de νυ(y1, y2), où υ est un vecteur de paramètres. On peut,

par exemple, utiliser l’une des familles présentées dans la section 2.3.1. On estime υ en utilisant,


2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel 37

par exemple, une mesure qui résume la dépendance (voir la section 2.3.4). Finalement, on utilise

(2.64) ou (2.65) comme modèle de F (y1, y2) pour y1 > u∗1,y2 > u∗2.

Hosking et Wallis (1988) montrent empiriquement que les performances du modèle obtenu

dépendent beaucoup plus des choix fait dans (a) que ceux faits dans (b). C’est-à-dire qu’une

erreur lors de l’estimation des lois marginales a comme résultat un modèle probablement faussé,

tandis qu’une méconnaissance de la dépendance entre les variables marginales n’est pas critique.

2.3.3 Approche POT bidimensionnelle

Ledford et Tawn (1996) proposent un estimateur différent (fondé sur (Resnick, 1987, prop. 5.15)),

qui prétend d’établir un parallélisme bidimensionnel avec le modèle GPD scalaire,

F̂
′′

u1,u2,n(y1, y2) = exp

[
− ν

[(
− log

(
1 − k1

n

(
1 + ξ̂1

y1 − u1

β̂1(u1)

)−1/ξ̂1

))−1

,

(
− log

(
1 − k2

n

(
1 + ξ̂2

y2 − u2

β̂2(u2)

)−1/ξ̂2

))−1]]
,

(2.66)

valide pour y1 > u1 et y2 > u2. Effectivement, lorsque les variables marginales sont indépendantes

(c’est-à-dire lorsque la fonction de dépendance s’écrit comme ν(y1, y2) = y−1
1 + y−1

2 ), le modèle se

réduit au produit des modèles GPD scalaires.

Estimation des paramètres. Ledford et Tawn (1996) proposent d’utiliser le maximum de

vraisemblance pour estimer simultanément les paramètres qui décrivent le comportement extrême

des lois marginales et ceux qui décrivent la dépendance simultanément. Notons que la détermina-

tion de la vraisemblance n’est pas triviale, car nous ne disposons (en général) que d’échantillons

avec une seule composante extrême (par exemple y1 > u∗1 et y2 < u∗2, voir (Coles, 2001, page 156)

pour plus de détails).

Problèmes de la modélisation multidimensionnelle. Le choix de ν(·) reste arbitraire.

Dans la section qui suit nous décrirons des mesures de dépendance qui aident à la validation

du modèle estimé 5. Rappelons que les modèles proposés sont fondés sur un argument asymp-

totique. En pratique, ces modèles asymptotiques ne sont pas toujours appropriés (voir Coles

et al. (1999) pour des exemples). Rappelons également que le résultat du théorème 2.4 (page

20) est à la base des modèles proposés. En effet, n(1 − F (at(n)yt + bt(n)))
n→∞−→ − log(G(yt)) si

et seulement si l’on peut trouver des constantes at(n) et bt(n) telles que le maximum normalisé

max1≤i≤n

(
Y i

t − bt(n)
)
/at(n) converge (c’est à dire si et seulement si F ∈ MDA(G)). Dans le cas

unidimensionnel, Embrechts et al. (1997) démontrent que la convergence du maximum normalisé

est satisfaite par la plupart des variables aléatoires que l’on rencontre dans les exemples classiques

(Cauchy, Pareto, loggamma, uniforme, exponentielle, normale...). Dans le cas multidimensionnel,

cette condition devient plus restrictive. En particulier, la classe de vecteurs aléatoires avec des

variables marginales dépendantes mais asymptotiquement indépendantes n’appartient pas au do-

maine maximale d’attraction des modèles proposés (Ledford et Tawn, 1996) (parmi cette classe

5. Nous nous restreindrons, comme précédemment, au cas bidimensionnel. Voir Smith et Weissman (1996) et
Schlather et Tawn (2002) pour une extension des mesures de dépendance au cas multidimensionnel.


38 Éléments de théorie des valeurs extrêmes

on retrouve, par exemple, la fonction de répartition normale). Des méthodes de validation sont,

comme dans le cas scalaire, essentielles. L’utilisation des modèles asymptotiques dans le cas de

variables asymptotiquement indépendantes tend à surestimer le poids des valeurs extrêmes (Bruun

et Tawn, 1998).

2.3.4 Validation du modèle : mesure de dépendance extrême

La complexité des approches non-paramétriques pour l’estimation de ν(y1, y2) nous conduit

au choix d’une famille paramétrique νυ(y1, y2). Aucune famille ne couvre toutes les f.d.r G max-

stables. L’objectif de cette section est d’aider au choix de l’une de ces familles. Pour ceci nous

introduisons la notion de dépendance extrême.

Pour les modèles proposés, la dépendance entre Y1 et Y2 est entièrement caractérisée par

ν(y1, y2). Pickands (1981) propose de poser

ν(y1, y2) = (y1 + y2)A(y1/(y1 + y2)) , (2.67)

où A(·) est appelée fonction de dépendance. On souhaiterait plutôt trouver une grandeur scalaire

qui caractérise la dépendance. Notons que la corrélation ne convient pas, car d’une part elle n’est

pas invariante par transformation des lois marginales et d’autre part, certaines des distributions

concernées n’ont pas de variance finie.

Mesure de dépendance aux valeurs extrêmes. Une mesure naturelle de la dépendance

aux valeurs extrêmes est

χ = lim
y→y0

P{Y1 > y|Y2 > y} , (2.68)

où y0 est la borne supérieure du support des lois marginales de F (y1, y2) (supposées identiques).

χ s’interprète comme la probabilité qu’une variable soit extrême en sachant que l’autre l’est.

Si χ = 0 les variables sont dites asymptotiquement indépendantes. Un vecteur aléatoire (Y1, Y2)

appartenant au domaine maximal d’attraction d’une loi avec des lois marginales indépendantes

G(y1, y2) = GY1
(y1)GY2

(y2) est dit asymptotiquement indépendant. Il est clair que si les variables

Y1 et Y2 sont indépendantes, elles sont aussi asymptotiquement indépendantes.

Considérons d’une manière plus générale Y1 et Y2, de f.d.r FY1
et FY2

, et définissons

χ = lim
u→1

P{FY2
(Y2) > u|FY1

(Y1) > u} . (2.69)

Définissons aussi, pour 0 < u < 1,

χ(u) = 2 − log P{FY1
(Y1) < u,FY2

(Y2) < u}
log P{FY1

(Y1) < u} . (2.70)

On démontre (Coles et al., 1999) que

χ = lim
u→1

χ(u) . (2.71)

χ(u) peut être interprété comme une mesure de dépendance dépendant des quantiles. On peut


2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel 39

aussi montrer (Heffernan, 2000) que pour la classe de distributions max-stable (donc pour la classe

des modèles proposés)

χ(u) = 2 − ν(1, 1) , (2.72)

qui est une grandeur constante pour tout u. χ(u) peut être évaluée empiriquement à partir des

données. On peut utiliser cette propriété pour l’aide au choix de modèle.

Résumons les propriétés de χ :

– 0 ≤ χ ≤ 1,

– pour les fonctions de répartition max-stable χ = 2 − ν(1, 1),

– si les variables sont asymptotiquement indépendantes χ = 0,

– si la dépendance entre les variables augmente aux valeurs extrêmes (parmi la classe des

variables asymptotiquement dépendantes), la valeur de χ augmente aussi.

La valeur de χ donne donc une mesure de dépendance parmi la classe de distributions asymp-

totiquement dépendantes. Même quand une fonction de distribution est asymptotiquement indé-

pendante, une dépendance peut apparâıtre entre les variables marginales. La valeur de χ est alors

incapable de donner une idée de cette dépendance ; en fait, χ = 0 pour des variables asymptoti-

quement indépendantes quel que soit leur degré d’indépendance. Pour dépasser cette limitation,

Coles et al. (1999) définissent pour 0 < u < 1 la mesure alternative χ(u)

χ = lim
u→1

−
χ (u) , (2.73)

où

χ(u) =
2 log P{FY1

(Y1) > u}
log P{FY1

(Y1) > u,FY2
(Y2) > u} − 1 , (2.74)

avec les propriétés suivantes :

– −1 ≤ χ ≤ 1 ;

– pour des variables asymptotiquement dépendantes χ = 1,

– pour des variables indépendantes χ = 0,

– pour des variables asymptotiquement indépendantes, χ augmente lorsque la dépendance

augmente aux valeurs extrêmes.

Heffernan (2000) démontre que pour les modèles proposés dans les sections 2.3.2 et 2.3.3 χ = 1.

Les modèles considérés n’englobent donc que des lois asymptotiquement dépendantes.

Alors que χ est une mesure de dépendance lorsque les variables sont asymptotiquement dé-

pendantes, χ est une mesure de dépendance lorsque les variables sont asymptotiquement indépen-

dantes. Le couple (χ, χ) résume donc la dépendance aux valeurs extrêmes d’un vecteur aléatoire.

Validation des modèle proposé. Dans le cas des modèles proposés dans les sections 2.3.2 et

2.3.3 on retrouve toujours

(χ(u), χ(u)) = (2 − ν(1, 1), 1) , 0 ≤ u ≤ 1 . (2.75)

Les mesures χ(u) et χ(u) peuvent être évaluées empiriquement à partir de leur définition en

remplaçant les probabilités par leurs estimées empiriques. Comme dans la procédure d’estimation,


40 Éléments de théorie des valeurs extrêmes

la validation du modèle choisi se fait en deux étapes : la validation des modèles pour les lois

marginales et la validation de la fonction de dépendance.

(a) On utilise l’une des méthodes dans la page 31 afin de s’assurer que les lois marginales sont

bien décrites par les modèles asymptotiques suggérés par la TVE.

(b) On estime empiriquement les mesures χ(u) et χ(u)) en remplaçant les probabilités des

équations (2.70) et (2.74) par leurs estimées empiriques. Soient χ̂(u) et ̂̄χ(u) ces estimées. Le

modèle ne présente pas de défaut concernant la dépendance si :

– χ̂(u) reste approximativement constant pour des valeurs de u proches de 1.

– ̂̄χ(u) ≈ 1 pour des valeurs de u proches de 1..

Notons également que 2 − νυ̂(1, 1) doit être approximativement égale à χ̂(u) pour des valeurs de

u proches de 1.

Autres mesures de dépendance. D’autres mesures de dépendance ont été étudiées dans

(Weintraub (1991) ; Tawn (1998)) ; nous n’en parlerons pas plus en détail car toutes ces mesures

sont équivalentes (Coles et al., 1999). Bornons nous à citer les travaux de Ledford et Tawn (1996),

Peng (1999), Drees (1998) et Drees et al. (2002) qui étudient une nouvelle mesure de dépendance

extrême, notée η, dans la classe des vecteurs asymptotiquement indépendants (voir Draisma et al.

(2002)). Bien que toutes les mesures soient équivalentes, η est sans doute la plus utilisée.

Elle est reliée de façon très simple à χ, puisque (Heffernan (2000))

χ = 2η − 1 . (2.76)

Modèles proposés pour des variables asymptotiquement indépendantes. Les modèles

proposés jusqu’ici ne sont pas valables dans le cas des variables asymptotiquement indépendantes.

Bornons nous à citer les travaux de Ledford et Tawn (1996, 1997, 1998) ; Bertot et al. (2000) ;

Heffernan et Tawn (2004), qui proposent des modèles des valeurs extrêmes pour des variables

asymptotiquement indépendantes. Ces travaux sont très intéressants et nous recommandons leur

lecture au lecteur intéressé par des modèles des valeurs extrêmes moins restrictifs que ceux pré-

sentés ici.

2.3.5 Estimation d’un quantile multidimensionnel extrême

Dans le cas unidimensionnel, un quantile au niveau α ≤ 1/n, avec n le nombre d’observations,

est appelé quantile extrême. Par extension, dans le cas multidimensionnel nous proposons de

parler de quantile multidimensionnel extrême. Contrairement au cas scalaire (McNeil et Saladin,

1997) et au cas d’une fonction quantile extrême dans le cadre d’un processus aléatoire (Gardes,

2003), la notion de quantile multidimensionnel extrême semble curieusement ne pas avoir été

abordée dans la littérature. Insistons sur le fait que dans le cas de la modélisation de la sortie d’un

système l’observation des expériences ou les simulations du système peuvent être très coûteuses,

et donc que le nombre d’observations dont on dispose est souvent faible. Comment estimer un

ensemble contenant 99% de la masse de probabilité si l’on ne dispose que de 50 observations ?

Contrairement au cas unidimensionnel, l’estimation d’un quantile multidimensionnel ne peut pas

se déduire directement du modèle de la queue de la fonction de répartition. Une autre approche


2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel 41

spécifique devient nécessaire. Celle que nous proposons est une application de la classification à

vecteurs de support 6.

Estimation des quantiles multidimensionnels. Soient (Y,A,P) un espace de probabilités,

Q une classe de sous-ensembles mesurables et λ une fonction à valeurs réelles définie sur Q. Un

quantile multidimensionnel par rapport à (Y,A,P,Q, λ) est un ensembleQ1−α, non nécessairement

unique, qui atteint l’infimum

c(α) = inf{λ(Q) : Q ∈ Q , P(Q) ≥ 1 − α} , 0 ≤ α < 1 .

La fonction c(α) est appelée fonction quantile généralisée (Einmahl et Mason, 1992). Si Q est

l’ensemble des fermés de Rd et λ la mesure de Lebesgue, alors Q1−α est un ensemble de volume

minimal contenant au moins une fraction 1 − α de la masse de probabilité. Lorsque P correspond

à une distribution empirique obtenue à partir d’un n-échantillon d’un vecteur aléatoire Y ∈ Y, on

obtient un quantile empirique. Observons que si α tend vers zéro l’estimation du quantile devient

un problème d’estimation du support d’une densité de probabilité multidimensionnelle (Gayraud

(1997)).

De nombreux travaux ont été effectués dans le cadre de l’estimation d’ensembles Q1−α de vo-

lume minimal (voir notamment Hartigan (1987),Nolan (1991), Polonik (1997) et Tsybakov (1997)).

Sager (1979) puis Hartigan (1987) considèrent Y = R2 avec Q la classe des ensembles convexes et

fermés dans Y. Nolan (1991) travaille avec des ellipsöıdes dans des espaces de dimension plus élevée.

Tsybakov (1997) utilise un estimateur fondé sur une approximation polynomiale par morceaux.

Enfin, Schölkopf et al. (2001) proposent l’utilisation des méthodes à noyau.

Nunez-Garcia et al. (2003) démontrent que les ensembles de niveau de la densité de probabilité

des données correspondent à des quantiles multidimensionnels de volume minimal. Notons que la

réciproque est fausse : un quantile de volume minimal ne correspond pas forcément à un ensemble

de niveau. Soit π̂n(y) un estimateur de la densité de probabilité de Y , calculé à partir d’un n-

échantillon de Y , il existe alors un niveau cα tel que Q̂1−α = {y ∈ Y : π̂n(y) ≥ cα} soit un

estimateur d’un quantile de volume minimal dit de type plug-in (Molchanov, 1990). L’estimation

d’un quantile multidimensionnel revient alors à un problème d’estimation d’un ensemble de niveau

de la densité de probabilité. Il est clair que cette estimation est d’autant moins précise que le

nombre de données est faible et que les ensembles de niveaux correspondent à des probabilités

proches de un.

Objectif. Nous considérons un n-échantillon d’un vecteur aléatoire Y ∈ Y de loi P, et voulons

estimer un quantile multidimensionnel Q1−α dans le cas 0 ≤ α ≤ 1/n (qui correspond à une

extrapolation du comportement des données observées). Dans ce contexte, les méthodes existantes

donnent des estimées qui contiennent moins de masse probabiliste que souhaité, car elles ne sont

pas capables d’extrapoler le comportement. En fait, les méthodes énoncées restent toujours autour

du niveau 1 − 1/n lorsqu’on leur demande de chercher des quantiles contenant une masse 1 − α

avec α ≤ 1/n.

6. Le travail présenté dans cette section a donné lieu à une publication dans les 38èmes Journées de Statistique
(Piera Martinez et al. (2006a))


42 Éléments de théorie des valeurs extrêmes

Algorithme de classification à une seule classe

Soit Q = {Bρ, ρ ∈ R+} une classe de sous-ensembles paramétrés telle que

ρ1 < ρ2 ⇒ Bρ1
⊃ Bρ2

. (2.77)

Définissons λ par λ(Bρ)
∆
= ρ, pour tout Bρ ∈ Q.

Un algorithme de classification à une seule classe a pour objectif de déterminer un ensemble

régulier en un certain sens contenant une fraction fixée des données observées. De nombreux

algorithmes sont envisageables. L’un des plus classiques en statistique repose sur l’estimateur

de Parzen d’une densité de probabilité. Le seuillage de la densité estimée fournit des ensembles

de niveaux vérifiant la propriété (2.77). Dans cette étude, nous retenons un algorithme de type

machine à vecteurs de support (SVM) décrit dans Schölkopf et al. (2001). Cet algorithme fournit

(sous certaines conditions) un estimateur consistant d’une densité de probabilité et par conséquent

des estimées des quantiles Q1−α de volume asymptotiquement minimal (Vert et Vert, 2006). Les

avantages de cet algorithme sont de deux types. D’une part, la classe Q est décrite à partir d’un

petit nombre de données (les vecteurs de support). D’autre part, il s’agit d’un algorithme régularisé

(cette propriété est souhaitable dans le cadre de l’estimation de quantiles multidimensionnels). De

plus, on peut changer facilement de classe Q en changeant de noyau.

Soit F un espace hilbertien de fonctions réelles définies sur Y, muni d’un produit scalaire noté

(., .)F . S’il existe une fonction k : Y × Y → R, appelée noyau reproduisant, telle que

∀f ∈ F ,∀y ∈ Y f(y) = (f, k(y, .))F ,

F est alors un espace à noyau reproduisant (Aronszajn, 1950).

Schölkopf et al. (2001) développe un algorithme pour trouver une fonction Φ(y) qui vaut +1

lorsque x appartient à Q1−α et −1 ailleurs. Étant donnés des yi ∈ Rd, i = 1, . . . , n, considérés

comme des réalisations d’un vecteur aléatoire Y , l’algorithme proposé par Schölkopf et al. (2001)

consiste à résoudre le programme

min
f∈F, ξ∈Rn, ρ∈R

1

2
‖f‖2

F +
1

nν

n∑

i=1

ξi − ρ (2.78)

sous les contraintes {
f(yi) = (f, k(yi, ·))F ≥ ρ− ξi
ξi ≥ 0

, (2.79)

où ν ∈ ]0, 1] règle le compromis entre le terme de régularisation ‖f‖F et les contraintes. Les ξi ≥ 0

sont de variables d’écart (en anglais, slack variables). Soient f∗ν,n, ξ
∗ et ρ∗ les solutions de (2.78).

La fonction de décision peut s’écrire

Φ(y) = sgn(f∗ν,n(y) − ρ∗) . (2.80)

Le théorème du représentant (Schölkopf et al., 2001) montre que la solution optimale f∗ν,n peut se

mettre sous la forme

f∗ν,n : y 7→ ∑n
i=1 a

∗
ν,ik(yi,y) , (2.81)


2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel 43

où les a∗ν,i sont la solution d’un programme quadratique. Il est même possible de montrer que f∗ν,n

est l’unique solution du programme (2.78) (Schölkopf et al., 2001).

D’un point de vue informel, la stratégie consiste à trouver l’hyperplan affine

(ω,y) − ρ = 0

qui sépare les données de l’origine avec un écart maximal à celle-ci. La figure 2.7 montre un schéma

du principe. Lorsqu’une séparation linéaire n’est pas appropriée, l’utilisation de l’astuce du noyau

ξi
fν,n − ρ∗ = 0ρ∗

Figure 2.7 – Principe d’un algorithme de classification à une seule classe de type SVM. La figure
montre un schéma de classification linéaire (k(x, y) = ‖x−y‖2). Le paramètre ν règle le compromis
entre le terme de régularisation et les contraintes.

(kernel trick) devient intéressante. Il s’agit de remplacer le produit scalaire (y1,y2) par un noyau

k(y1,y2), ce qui revient à effectuer une transformation des données dans un espace F à noyau

reproduisant k(y1,y2) et à chercher l’hyperplan affine (f, k(y, .))F − ρ = 0 dans l’espace F qui

sépare les données de l’origine avec un écart maximal à celle-ci. L’algorithme permet d’obtenir

différents estimateurs non linéaires dans l’espace Y selon le choix du noyau k. Par exemple, le

noyau gaussien est défini par

k(y1,y2) = exp−‖y1 − y2‖2

2σ2
. (2.82)

Estimateur du quantile multidimensionnel et propriétés. La proportion de données vé-

rifiant (f∗ν,n, k(y, .))F − ρ∗ = f∗ν,n(y)− ρ∗ < 0 tend vers ν lorsque n→ ∞ (Schölkopf et al., 2001).

Notons Bν,n
ρ := {y ∈ Y : f∗ν,n(y) > ρ} et choisissons la famille

Qn = {Bν,n
ρ ; ρ ≥ 0} . (2.83)

Estimons Q1−α par

Q̂1−α = Bν=α,n
ρ∗ . (2.84)

Il est simple de démontrer que Qn vérifie (2.77) et que d’autre part

P(Bν=α,n
ρ∗ ) −→ 1 − α , (2.85)

lorsque n tend vers l’infini. De plus, ρ∗f∗ν,n(y) est un estimateur de la densité de probabilité de

Y pour f∗ν,n(y) < ρ∗ (Vert et Vert, 2006). Bν=α,n
ρ∗ tend alors vers un quantile 1 − α de volume


44 Éléments de théorie des valeurs extrêmes

minimal (Nunez-Garcia et al. (2003)).

La figure 2.8 montre une bonne adéquation entre les quantiles 1−α = 0.8 estimés par Bν,n
ρ∗ avec

ν = α = 0.2 à partir de 100 échantillons et les vraies valeurs estimées par simulation intensive.

Si l’on cherche un Q̂1−α ∈ Qn tel que P(Q̂1−α) ≈ 1 − α avec α ≤ 1/n, la qualité de l’estimation

se détériore, car on ne dispose plus d’assez de données. Ceci est illustré par la figure 2.3.5. Afin de

résoudre ce problème, nous proposons d’utiliser la théorie des valeurs extrêmes pour caractériser

la queue de la loi de probabilité de f∗ν,n(Y ).

Utilisation de la TVE unidimensionnelle

Nous voulons améliorer la vitesse de convergence de P(Bν,n
ρ ) = P{y ∈ Y : f∗ν,n(y) > ρ} vers

1−α lorsque n tend vers l’infini et α ≤ 1/n (il s’agit de choisir des valeurs de ρ et ν qui améliorent

la convergence par rapport au choix ρ = ρ∗, ν = α). L’idée est de transformer le problème

multidimensionnel en un problème scalaire. Comme f∗ν,n(y) est mesurable (il s’agit d’une somme

de noyaux), on a trivialement

P{y ∈ Y : f∗ν,n(y) > ρ} = Pf∗

ν,n
(]ρ,+∞[) ,

où Pf∗

ν,n
est une probabilité sur R définie comme l’image de la probabilité P par f∗ν,n.

Nous proposons de choisir ν = 0.5 dans (2.78) afin d’avoir un nombre élevé de vecteurs

de support et de bien caractériser les données. Puis nous cherchons un quantile ρ∗∗ tel que

Pf∗

ν=0.5,n
(]ρ∗∗,+∞[) = 1 − α. Si α ≤ 1/n, l’estimation de ρ∗∗ nécessite l’utilisation de la théo-

rie des valeurs extrêmes, puisque le quantile extrême est au delà des observations.

Méthode proposée pour l’estimation des quantiles multidimensionnels extrêmes

Fixons ν = 0.5 dans (2.78) afin d’avoir un nombre élevé de vecteurs de support. En résolvant

le programme quadratique (2.78), nous obtenons la famille d’ensembles

Qn ≡ {Bν,n
ρ ; ρ ≥ 0} où Bν,n

ρ = {y ∈ Y : f∗ν,n(y) > ρ} .,

Nous choisissons un noyau gaussien, ce qui permet d’utiliser les résultats de Vert et Vert (2006)

(consistance de f∗ν,n comme estimateur de la densité de probabilité de Y tronquée au seuil ρ∗). Le

choix du paramètre σ, qui correspond à la portée du noyau, est un sujet en soi (dont l’importance

pratique n’est pas négligeable). Le choix de σ (ou plus généralement du noyau) est un problème

similaire au choix de noyau dans l’estimateur de la densité de Parzen-Rosenblatt, qui a été large-

ment étudié dans la littérature (voir (Scott, 1992) et (Duong, 2004)). Cette étude sort du cadre

de cette thèse. Nous avons utilisé la règle empirique

σ =

√
var(Y1) + var(Y2)

2
,

qui semble conduire à des résultats satisfaisants.

Dans un deuxième temps, nous appliquons la théorie des valeurs extrêmes afin de calculer un

ρ∗∗ tel que

Pf∗

ν,n
(]ρ∗∗,+∞[) = 1 − α


2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel 45

Figure 2.8 – Partie gauche : quantile au niveau 1 − α = 0.8 en gris estimé par classification
à vecteurs de support des données (représentées en gris) pour trois distributions en utilisant à
chaque fois 100 échantillons. Le noyau est choisi gaussien avec σ = 0.6 pour les deux premières
distributions et σ = 2.6 pour la troisième. Le vrai quantile de volume minimal (estimé en utilisant
105 échantillons) est représenté en noir. Les fonctions de classification avec leurs vecteurs de
support, matérialisés par des croix, sont en partie droite.


46 Éléments de théorie des valeurs extrêmes

Figure 2.9 – Partie gauche : quantile au niveau 1 − α = 0.999 (en gris) estimé par classification
à vecteurs de support des données (représentées en gris) pour trois distributions en utilisant à
chaque fois 100 échantillons. Le noyau est choisi gaussien avec σ = 0.6 pour les deux premières
distributions et σ = 2.6 pour la troisième. Le vrai quantile de volume minimal (estimé en utilisant
105 échantillons) est représenté en noir. Les fonctions de classification avec leurs vecteurs de
support, matérialisés par des croix, sont en partie droite.


2.3 Modèles et méthodes d’estimation des paramètres dans le cas vectoriel 47

à partir des données {f∗ν,n(yi); i = 1, . . . , n}. La valeur ρ∗∗ est le quantile au niveau 1 − α de la

variable aléatoire f∗ν,n(Y ) ; ceci est illustré dans la figure 2.3.5. Il est nécessaire de choisir le seuil

u∗ suffisamment grand pour se placer dans les conditions de validité asymptotique de (2.51).

1.
48

13

2.
01

81

2.
55

49

0.01

10

0.1

1

1 − α

ρ̂∗∗

fν,n(Y )

Figure 2.10 – Queue de la loi de probabilité de f∗ν,n(Y ). ρ̂∗∗ est la valeur estimée du quantile au
niveau 1 − α de la variable aléatoire f∗ν,n(Y ). Les points représentent les données {f∗ν,n(yi); i =
1, . . . , n} et la courbe en trait continu est le modèle de la queue de distribution obtenu à partir
des données grâce à la théorie des valeurs extrêmes.

Nous estimons alors Q1−α par

Q̂SVM+TVE
1−α = Bν=0.5,n

ρ̂∗∗ . (2.86)

Cet estimateur tend vers un ensemble de volume minimal, car dans le cas d’un noyau gaussien,

f∗ν,n(y) tend vers la densité de probabilité des données (Vert et Vert, 2006) (à un constante près).

Résultats

La figure 2.11 illustre les résultats obtenus grâce à la procédure décrite ci-dessus afin d’estimer

un quantile à 99.9% avec 100 échantillons. Notons la notable amélioration par rapport aux résultats

montrés dans la figure 2.3.5. il est facile d’ajouter des intervalles de confiance sur l’estimée du

quantile en utilisant cette procédure. Pour ceci il suffit d’appliquer la méthode du delta décrite à

la page 184.

Étude empirique sur l’accélération de la convergence. Illustrons l’accélération de conver-

gence offerte par la méthode proposée en étudiant plus en détail le cas correspondant à la troisième


48 Éléments de théorie des valeurs extrêmes

Figure 2.11 – Partie gauche : quantiles au niveau 1 − α = 0.999 estimés avec notre méthode
(représentés en gris) pour trois distributions en utilisant à chaque fois 100 échantillons ; un domaine
de confiance à 90% est également dessiné (entre traits pointillés). Le noyau est choisi gaussien
avec σ = 0.6 pour les deux premières distributions et σ = 2.6 pour la troisième. Le vrai quantile
à volume minimal (estimé en utilisant 105 simulations) est représenté en noir. Les fonctions de
classification sont en partie droite.


2.4 Conclusions 49

distribution de la figure 2.11. Soit Y = (Y1, Y2) où

Y1 = 5 · sin(0.125π +A) +B ,

Y2 = 5 · cos(0.125π +A) +B .

La variable aléatoire A suit une loi U(0, 1.25π) et la variable aléatoire B suit indépendamment

une loi normale N (0, 1). Le tableau 2.2 compare les moyennes et écarts-type de P (Q̂0.999), lorsque

Q̂0.999 est estimé à partir de réalisations de Y , d’abord à l’aide de la densité de probabilité

obtenue par classification SVM simple (Schölkopf et al., 2001), puis par l’utilisation combinée de

la classification SVM et de la théorie des valeurs extrêmes que nous proposons. On constate que

la théorie des valeurs extrêmes permet d’obtenir de bien meilleures estimées.

P(Y ∈ Q̂0.999, SVM) P(Y ∈ Q̂0.999, SVM+TVE)
n = 50 0.7419 (0.0769) 0.9816 (0.02816)
n = 100 0.8437 (0.0486) 0.9923 (0.0145)
n = 200 0.9186 (0.0149) 0.9964 (0.0042)
n = 400 0.9561 (0.0072) 0.9979 (0.0025)

Table 2.2 – Comparaison, sur la base de 100 essais, des moyennes et écarts-type de P (Q̂0.999),

lorsque Q̂0.999 est estimé à l’aide de la seule SVM, puis par utilisation conjointe de SVM et TVE.

La figure 2.12 représente 200 réalisations de Y , ainsi que le quantile empirique Q̂0.999 estimé à

partir de ces réalisations et les intervalles de confiance fournis par la théorie des valeurs extrêmes.

Conclusions. Dans cette section nous avons introduit la notion de quantile multidimensionnel

extrême ainsi qu’un estimateur fondé sur la TVE unidimensionnelle. L’idée de la méthode présentée

est de transformer le problème multidimensionnel en un problème scalaire en utilisant une fonction

de classification à une seule classe. Notons que cette approche est très simple et qu’elle permet

d’éviter des formulations multivariées complexes. Bien que la convergence de notre estimateur

n’ait pas été démontrée de manière analytique, les résultats obtenus sont très satisfaisants par

rapport aux méthodes existantes. Il resterait à étudier les vitesses de convergence des estimées

obtenues en fonction de la dimension de Y , du type de décroissance de la queue, et du choix du

noyau reproduisant.

2.4 Conclusions

Nous avons voulu appliquer le caractère prédictif de la TVE à la modélisation du comportement

extrême des sorties d’un système. Bien que très étudié par les statisticiens, les ingénieurs d’analyse

et conception ne sont pas en général très familiers à cette branche des statistiques. Nous avons

montré la performance de cette approche dans notre contexte, où les valeurs extrêmes sont, par

définition, rarement observés.

La TVE ne donne des résultats intéressants que lorsque la sortie du système vérifie certaines

conditions. Ces conditions (voir section 2.1) sont difficilement vérifiables, parce qu’une connais-


50 Éléments de théorie des valeurs extrêmes

−8 −6 −4 −2 0 2 4 6 8 10
−10

−8

−6

−4

−2

0

2

4

6

8

Figure 2.12 – 200 échantillons du vecteur Y , quantile à 0.999 estimé par la théorie des valeurs
extrêmes (en trait continu gris) et un domaine de confiance à 90% pour ce quantile (limité par les
traits pointillés). Le noyau est choisi gaussien avec σ = 2.6. Le vrai quantile à volume minimal
(estimé en utilisant 105 simulations) est représenté en noir.

sance de la loi de sorties est requise. Ces conditions sont assez générales pour le cas scalaire (page

29). Dans le cas vectoriel (page 37) elles sont malheureusement restrictives au cas particulier des

lois marginales asymptotiquement dépendants. Des méthodes de validation (voir sections 2.2.3 et

2.3.4) peuvent être utilisés pour donner un degré de confiance supplémentaire au modèle estimé.

Bien que l’extrapolation implique toujours un risque, la TVE permet de limiter en quelque sorte

ce risque.

Nous avons également essayé de survoler les difficultés dans l’estimation des paramètres des

queues de distribution des sorties, spécialement en ce qui concerne le choix du nombre des données

à utiliser dans l’estimation. Nous avons constaté (voir l’annexe A et le chapitre 5 dédié à illustrer

l’utilisation de la TVE) que le choix du seuil, ainsi que le type d’estimateur ne sont pas cruciales

dans notre contexte, puisque les échantillons sont supposés indépendantes, ce qui n’est pas le cas

dans des autres domaines d’application de la TVE comme l’hydrologie par exemple. Bien que ils

ne soient pas cruciales, les choix involucrés doivent être effectués de manière judicieuse.

Nous avons proposé une nouvelle méthode pour aborder l’étude des valeurs extrêmes multidi-

mensionnelles, qui reste beaucoup moins développé dans la littérature que le problème scalaire. Il

s’agit d’estimer des quantiles multidimensionnels extrêmes. Nous transformons le problème multi-

dimensionnel dans un problème unidimensionnel en utilisant un algorithme de classification à une

seule classe et puis nous utilisons la fonction de classification construite pour donner un volume

minimal contenant la masse de probabilité souhaitée. Bien que simple, cette méthode semble don-

ner des résultats satisfaisants. Notons que le passage au cas scalaire permet d’éviter les difficultés

(voir section 2.3) du cadre multidimensionnel.

Dans le chapitre suivant nous étudierons l’estimation d’une probabilité de défaillance, ce qui


2.4 Conclusions 51

se révèle très important en pratique lorsque les modes de défaillance sont connus et il n’est pas

nécessaire de modéliser d’une manière approfondie toute la queue de distribution des sorties.


52 Éléments de théorie des valeurs extrêmes


Chapitre 3

Estimation d’une probabilité

de défaillance

Dans ce chapitre nous nous concentrerons sur l’estimation de la probabilité de défaillance Pf

(c.f. page 11), qui peut s’écrire comme

Pf = P{h(X) ∈ ΥY } (3.1)

=

∫

X

I{h(x)∈ΥY }πX(x)dx , (3.2)

où

ΥY =

L⋃

l=1

{y
·
: Gl(y·

) > ul} , (3.3)

est la région de défaillance décrite par L modes de défaillance Gl(h(x)) > ul, u = 1, · · · , L. La

probabilité de défaillance étant souvent faible, l’intégrale (3.2) est souvent difficile à évaluer. En

grande dimension, son calcul par la méthode des trapèzes ou par la quadrature de Gauss-Legendre

ou de Gauss-Hermite, par exemple, se complique. Supposons que l’intégrande soit de dimension d.

Supposons également que pour le calcul de l’intégrale par rapport à une seule composante on ait

besoin de m évaluations de l’intégrande. Pour le calcul de l’intégrale en dimension d on a besoin de

md évaluations de l’intégrande. Ceci implique d’évaluer md fois h(·, ·). De plus, lorsque la valeur

de l’intégrale est faible les erreurs numériques de calcul peuvent avoir une grande influence (Brei-

tung, 1991). Enfin, les méthodes déterministes ne prennent pas en compte le fait que les fonctions

qui interviennent dans le calcul de l’intégrale sont des densités de probabilité. Par conséquent,

l’intégration numérique a tendance à considérer des régions de l’espace qui ont une très faible

probabilité sous la densité de probabilité considérée. Malgré les efforts faits pour évaluer les inté-

grales d’une manière plus efficace (Genz et Monahan, 1999 ; Genz et Kesiter, 1996), les méthodes

d’intégration numérique classiques sont en général seulement applicables lorsque la dimension du

problème est faible (pas plus de quatre) et que les fonctions concernées sont régulières (Robert et

Casella, 2004, p. 22).

Des méthodes alternatives deviennent alors indispensables. Nous distinguons deux cas selon


54 Estimation d’une probabilité de défaillance

qu’on mâıtrise les facteurs d’entrée ou pas (voir la section 1.3, page 1.4).

Méthodes lorsqu’on ne mâıtrise pas les entrées. Lorsque on ne mâıtrise pas les entrées,

la méthode de Monte-Carlo (section 3.1), qui consiste à compter le nombre de défaillances qui

apparaissent dans un ensemble d’observations des sorties, est souvent utilisée. Nous proposons

d’utiliser la théorie des valeurs extrêmes (section 3.2), qui apporte un avantage clair en termes de

nombre d’observations par rapport à la méthode de Monte-Carlo.

Méthodes lorsqu’on mâıtrise les entrées. Lorsqu’on peut choisir les expériences à réaliser,

l’idée est d’identifier les régions de l’espace X qui amènent le système à des fonctionnements

extrêmes. Nous distinguerons dans la littérature quatre types de méthodes qui visent à calculer

ces intégrales avec un nombre limité d’évaluations.

Le premier type de méthodes (section 3.3) approxime la région de défaillance ΥX par un

élément géométrique de forme simple (par exemple un hyperplan) à partir de quelques évaluations

de h(·). Cette approche n’utilise pas de simulations de variables aléatoires.

Le deuxième cherche à estimer les moments de probabilité de la fonction de performance, ce

qui n’est possible que lorsqu’un seul mode de défaillance est présent. À partir des moments de

probabilité, on reconstruit la densité de probabilité de G(h(X)). Les méthodes de ce type seront

étudiées dans la section 3.4.

La troisième catégorie de méthodes regroupe les approches utilisant des échantillonnages aléa-

toires (section 3.5). Nous proposerons dans ce contexte une nouvelle méthode qui fait appel à un

échantillonnage de type acceptation-rejet combinée avec l’utilisation de la TVE (section 3.5.9).

Le quatrième type de méthodes remplace le modèle physique (ou simulateur) h(·), coûteux

à évaluer, par un modèle paramétrique ou non-paramétrique facile à évaluer. Puis on applique

la méthode de Monte-Carlo sur le modèle ainsi construit. Toutefois, un grand nombre d’évalua-

tions reste souvent nécessaire pour construire un modèle suffisamment précis pour le calcul de

la probabilité de défaillance. Dans la section 3.6.1 nous proposerons une nouvelle méthode dans

ce cadre, qui permet de construire un modèle suffisamment précis pour le calcul de Pf avec peu

d’évaluations grâce une technique de planification d’expériences.

3.1 Méthode de Monte-Carlo de base

Supposons disposer de n observations {yi, i = 1, . . . , n} des sorties du système. L’idée est

d’approcher Pf = E[I{Y ∈ΥY }] par la moyenne empirique

P̂MC
f =

1

n

n∑

i=1

I{yi∈ΥY } . (3.4)

P̂MC
f converge presque sûrement vers Pf à cause de la loi des grands nombres. La variance, qui


3.2 Estimation par modélisation du comportement extrême 55

décrit la vitesse de convergence de l’estimateur est donnée par

var(P̂MC
f ) =

1

n2
E



(

n∑

i=1

I{yi∈ΥY }

)2

− P 2

f (3.5)

=
1

n2

n∑

i

n∑

j

E
[
I{xi∈ΥY }I{xj∈ΥY }

]
− P 2

f (3.6)

=
1

n2

(
nPf + (n2 − n)P 2

f

)
− P 2

f (3.7)

=
Pf (1 − Pf )

n
(3.8)

≈ Pf

n
si Pf est petit . (3.9)

Définissons un coefficient de variation par

c.d.v. =

√
var(P̂MC

f )

Pf
. (3.10)

Si l’on choisit comme critère d’arrêt un c.d.v de 0.1 le nombre d’observations nécessaires est

de l’ordre de 100/Pf . Ceci devient extrêmement coûteux lorsque Pf est faible (voir par exemple

(Millet, 2003)). La méthode de Monte-Carlo n’est pas donc applicable dans notre contexte : elle

a besoin de beaucoup trop d’observations de la sortie. Elle sera utilisée comme référence pour les

problèmes du chapitre 6.

3.2 Estimation par modélisation du comportement extrême

Nous proposons ici une application de la théorie de valeurs extrêmes pour le calcul de la

probabilité de défaillance d’un système. Lorsqu’on est en présence d’un système dont on ne contrôle

pas les entrées, la probabilité de défaillance doit être estimée à partir de l’observation des sorties

seulement. Un modèle du comportement extrême tels que celui présenté dans le chapitre 2 construit

à partir de l’observation des sorties permet de réduire le nombre d’observations nécessaires par

rapport à la méthode de Monte-Carlo de base (présentée dans la section 3.1) pour obtenir une

variance d’estimation donnée.

Nous proposons d’étudier le comportement extrême du vecteur aléatoire

G(h(X)) = (G1(h(X,P )),G2(h(X, )), · · · ,GL(h(X)) , (3.11)

en utilisant la théorie des valeurs extrêmes. Il s’agit alors de calculer

Pf = P{G1(h(X)) > u1 ou G2(h(X)) > u2 · · · ou GL(h(X)) > uL} , (3.12)

à partir de n échantillons de la sortie du système, et donc de n échantillons des L fonctions de

performance.


56 Estimation d’une probabilité de défaillance

Cas à un seul mode de défaillance. Si L = 1, le problème se réduit à modéliser la queue

de distribution d’une variable aléatoire, concrètement de G(h(X)). Nous utilisons l’estimateur 1

décrit dans la page 28 du chapitre 2 de ce mémoire,

P̂TVE
f = 1 − F̂k∗,n(u) (3.13)

=
k∗

n

(
1 + ξ̂

(
u− b̂(n, k∗)

â(n, k∗)

))−1/ξ̂

. (3.14)

Pour n fixé, k∗ détermine le seuil u∗ à partir duquel on peut utiliser l’estimateur. Soit g(1) ≥ g(2) ≥
. . . ≥ g(n) l’échantillon ordonné de G(h(X)), alors u∗ = g(k∗). Le seuil u, dont nous voulons calculer

la probabilité d’être dépassé, doit être forcement au-dessus de u∗. Pour n fixé, nous devons choisir

k∗ (ou d’une manière équivalente u∗) et puis estimer a(n, k∗), b(n, k∗) et ξ à partir des k∗ plus

grands échantillons. Comme expliqué au chapitre 2, il s’agit d’une approche semi-paramétrique. Si

k∗ est grand, un biais apparâıt dans l’estimation, alors que si k∗ est petit les estimateurs auront

une grande variance (voir l’annexe A pour plus de détails). La figure 3.1 résume la méthode.

E1

E2

Y1

Y2

P1

P2

πG

G(h(X))

G

u

u∗

E Y

P

h(E,P )

= h(X)

Figure 3.1 – Schéma sur l’estimation de la probabilité de défaillance (avec L = 1) du système
en utilisant la théorie des valeurs extrêmes. Le trait pointillé correspond au modèle estimé de la
queue de distribution.

La TVE permet d’extrapoler le comportement de la fonction de performance, ce qui améliore les

performances par rapport à la méthode de Monte-Carlo de base. Les figures 3.2 et 3.3 montrent des

exemples en utilisant la méthode de Monte-Carlo et la TVE respectivement. Une loi t de Student à

deux degrés de liberté est utilisée comme modèle de la variable aléatoire G(h(X))pour l’illustration.

1. Cet estimateur est fondé sur la propriété de variation régulière au premier ordre (page 29). Cette propriété
est suffisamment générale pour qu’on puisse supposer qu’elle est vérifiée par G(h(X)).


3.2 Estimation par modélisation du comportement extrême 57

On remarque que dans le cas d’un seuil de défaillance u élevé (19.57 dans la figure) la TVE apporte

un gain considérable par rapport à Monte-Carlo. Dans le cas d’un seuil moyen la performance est

comparable. Ceci n’est pas étonnant : la TVE permet d’extrapoler le comportement, elle est

utilisée lorsque cette extrapolation est nécessaire. Si on n’est pas dans une région d’extrapolation,

son utilité est réduite par rapport aux méthodes traditionelles.

2000 4000 6000 8000 10000
0.996

0.9965

0.997

0.9975

0.998

0.9985

0.999

0.9995

1

2000 4000 6000 8000 10000
0.982

0.984

0.986

0.988

0.99

0.992

0.994

0.996

0.998

1

P̂
{Y

≤
19
.5

7}

P̂
{Y

≤
6.

96
}

nn

Estimation par MC

Figure 3.2 – La figure de gauche montre des réalisations de l’estimateur 1− P̂MC
f = P̂{Y ≤ 19.57}

pour différentes tailles de l’échantillon et pour une loi t de Student à deux degré de liberté. La
figure de droite montre des réalisations de 1− P̂MC

f = P̂{Y ≤ 6.96}. Les courbes en gris indiquent
les vraies valeurs.

2000 4000 6000 8000 10000
0.996

0.9965

0.997

0.9975

0.998

0.9985

0.999

0.9995

1

2000 4000 6000 8000 10000
0.982

0.984

0.986

0.988

0.99

0.992

0.994

0.996

0.998

1

P̂
{Y

≤
19
.5

7}

P̂
{Y

≤
6.

96
}

nn

Utilisation de la TVE

Figure 3.3 – La figure de gauche montre des réalisations de l’estimateur 1−P̂TVE
f = P̂{Y ≤ 19.57}

pour différentes tailles de l’échantillon et pour une loi t de Student à deux degrés de liberté. La
figure de droite montre des réalisations de 1− P̂TVE

f = P̂{Y ≤ 6.96}. Les courbes en gris indiquent
les vraies valeurs. L’approche POT a été utilisée (voir la page 29).

Dans le chapitre 6 nous montrons plusieurs exemples qui montrent la performance de la TVE

pour le calcul de la probabilité de défaillance.


58 Estimation d’une probabilité de défaillance

Cas à plusieurs modes de défaillance. Si L > 1 nous devons utiliser la théorie des valeurs

extrêmes vectorielles (section 2.3, page 33). La figure 3.4 présente le schéma de la méthode. La

probabilité de défaillance s’écrit

P̂TVE
f = 1 − F̂k∗

1 ,··· ,k∗

L
,n(u1, · · · , uL) , (3.15)

où F̂ est le modèle de la queue estimé, qui est valide seulement sous certaines conditions sur le

maximum normalisé d’une suite i.i.d (voir chapitre 2 pour des détails).

���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������

���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������
���������������

G1,G2

G1(h(X))

G2(h(X))

E Y

u1

u∗1

u2
u∗2

P

h(E,P )
= h(X)

Figure 3.4 – Schéma sur l’estimation de la probabilité de défaillance (avec L = 2) du système en
utilisant la théorie des valeurs extrêmes.

Les seuils ul (l = 1, · · · , L) doivent être suffisamment éloignés du comportement central des va-

riables aléatoires Gl(h(X)). Nous modélisons la probabilité P{Gl(h(X)) > ul} que chaque variable

soit au-dessus du seuil ul justement pour des valeurs du seuil élevées (ul > u∗l ). Ceci nous permet

d’utiliser les résultats asymptotiques de la TVE pour la modélisation des queues de distribution.

Ceci veut dire qu’avec la théorie des valeurs extrêmes on peut calculer la probabilité de défaillance

si cette défaillance est une événement de faible probabilité. Par contre, si la défaillance est un

événement typique nous ne pouvons pas utiliser la TVE.

Utilisation de la TVE d’une manière alternative pour estimer une faible probabi-

lité d’être dans une région de défaillance. Au lieu d’estimer le comportement extrême de

G(h(X)) = (G1(h(X)), · · · ,GL(h(X)), il semble raisonnable, dans certains cas, d’estimer plutôt

le comportement extrême des sorties du système. C’est-à-dire d’estimer P{Y ∈ ΥY } (figure 3.5)

au lieu de P{G1(h(X)) > u1 ou · · · ou GL(h(X)) > uL} (figure 3.4).

Cette approche alternative devient intéressante lorsque la dimension de Y est plus petite que

celle de G.


3.2 Estimation par modélisation du comportement extrême 59

Y1

Y2

ΥY

Figure 3.5 – Problème alternatif d’estimation d’une faible probabilité d’être dans une région de
défaillance ΥY à partir d’un n-échantillon.

Pour simplifier la présentation, nous présenterons seulement le cas Y = (Y1, Y2). L’exten-

sion aux dimensions supérieures est immédiate. Une possibilité consiste à modéliser la queue de

F (y1, y2) pour y1 > u∗1 et y2 > u∗2 puis à calculer

P{(Y1, Y2) ∈ ΥY } =

∫

ΥY

∂2F (y1, y2)

∂y1∂y2
dy1dy2 . (3.16)

Bruun et Tawn (1998) étudient le calcul de cette intégrale. En exploitant la propriété d’homogé-

néité de ν(·) (page 22) il est possible d’éviter ce calcul. De Haan et Sinha (1999) proposent une

méthode élégante utilisant cette idée.

On peut démontrer que (2.63) implique la convergence des mesures dans [0,∞]2\{(0, 0)}
(de Haan et Ronde, 1998). On retrouve alors

nP

{([
1 + ξ1

Y1 − b1(n)

a1(n)

]1/ξ1

,

[
1 + ξ2

Y2 − b2(n)

a2(n)

]1/ξ2
)

∈ ·

}
→ ν(·) (3.17)

lorsque n→ ∞. Comme dans les situations antérieures (voir page 2.40), on écrit

n

k
P

{([
1 + ξ1

Y1 − b1(n, k)

a1(n, k)

]1/ξ1

,

[
1 + ξ2

Y2 − b2(n, k)

a2(n, k)

]1/ξ2
)

∈ B

}
→ ν(B) (3.18)

∀B ∈ B([0,∞]2\{(0, 0)}) lorsque n→ ∞, k = k(n) → ∞ et k(n)/n→ 0.

Ensuite, on applique à l’ensemble de défaillance ΥY la même transformation qu’aux données

(Y1, Y2). Nous supposons donc qu’il existe une suite positive c(n) ∈ R (avec c(n) → ∞) et un

ensemble A dans [0,∞]2\{(0, 0)} tels que l’on puisse écrire

ΥY = a(n, k)
(c(n)A)ξ − 1

ξ
+ b(n, k) , (3.19)

où les opérations sont effectuées composante par composante, c’est-à-dire

a(n, k) =
(
a1(n, k) , a2(n, k)

)
,


60 Estimation d’une probabilité de défaillance

b(n, k) =
(
b1(n, k) , b2(n, k)

)
,

ξ = (ξ1 , ξ2) ,

1 = (1, 1) ,

(c(n)A)
ξ

=
{(

(c(n)y1)
ξ1 , (c(n)y1)

ξ1
)

où (y1, y2) ∈ A
}
.

Ces notations sont celles de (de Haan et Ronde, 1998). Pour n fixé on peut alors calculer

P{(Y1, Y2) ∈ ΥY } (3.20)

= P

{
(Y1, Y2) ∈ a(n, k)

(c(n)A)ξ − 1

ξ
+ b(n, k)

}
(3.21)

= P

{([
1 + ξ1

Y1 − b1(n, k)

a1(n, k)

]1/ξ1

,

[
1 + ξ2

Y2 − b2(n, k)

a2(n, k)

]1/ξ2
)

∈ c(n)A

}
(3.22)

≈ k

n
ν(c(n)A) (3.23)

=
k

nc(n)
ν(A) . (3.24)

Ceci conduit à utiliser l’estimateur suivant pour la probabilité d’être dans la région de dé-

faillance ΥY

P̂{(Y1, Y2) ∈ ΥY } =
k

nĉ(n)
ν̂(Â) , (3.25)

où

Â :=
1

ĉ(n)

[
1 + ξ̂

ΥY − b̂(n, k)

â(n, k)

]1/ξ̂

. (3.26)

Dans (3.26), les operations sont effectuées composante par composante et â(n, k), b̂(n, k) et ξ̂ sont

estimés en utilisant les méthodes décrites dans les sections A.1 et A.1 de l’annexe A. Il n’y a pas

une façon unique de choisir c(n) et A. De Haan et Sinha (1999) proposent choisir A tel que

min (s : (s, s) ∈ A) = 1 .

C’est-à-dire de choisir A tel que le point (1, 1) soit sur sa frontière. Il s’agit d’un choix fondé sur

des résultats empiriques, et aucune raison théorique ne sous-tend cette proposition.

Le calcul exploite la propriété d’homogénéité de ν(·)

ν
(
c(n)A

)
= c(n)−1ν

(
A
)
.

Puisque la probabilité de trouver des données dans la région ΥY est petite, l’estimation de ν(c(n)A)

requiert d’extrapoler le comportement de ν(·). Grâce à la propriété d’homogénéité, on n’a plus

besoin de calculer ν(c(n)A), et il suffit d’évaluer ν(A). Or, A est assez proche du comportement


3.3 Estimation par approximation paramétrique de la région de défaillance 61

central pour qu’on puisse utiliser la mesure empirique (de Haan et Resnick, 1993)

ν̂(·) =
∼
ν (·) =

1

k

n∑

i=1

I

{([
1 + ξ1

Y1 − b1(n, k)

a1(n, k)

]1/ξ1

,

[
1 + ξ2

Y2 − b2(n, k)

a2(n, k)

]1/ξ2
)

∈ ·

}
. (3.27)

La figure 3.6 illustre cette idée. de Haan et Ronde (1998) donnent des intervalles de confiance

pour P̂{(Y1, Y2) ∈ ΥY }.

Y1

Y2

ΥY

A

c(n)

Figure 3.6 – Grâce à la propriété d’homogénéité on peut utiliser une mesure empirique pour
caractériser la dépendance entre les variables.

3.3 Estimation par approximation paramétrique de la ré-

gion de défaillance

3.3.1 Méthodes FORM et SORM

FORM et SORM sont les acronymes de First Order Reliability Method et Second Order Relia-

bility Method.

Commençons par présenter ces méthodes pour le calcul de la probabilité de défaillance pour

des régions ΥY comme dans (1.2) avec L = 1, c’est-à-dire telles que ΥY = {y
·
: G(y

·
) > u} (notons

que si G(·) est la fonction identité alors l’étude revient à regarder la probabilité que la sortie soit

plus grande qu’un seuil u). L’intégrale donnant la probabilité de défaillance s’écrit alors

Pf =

∫

X

I{G(h(x))>u}πX(x)dx (3.28)

=

∫ ∫

u−G(h(x))<0

πX(x)dx . (3.29)

(3.30)

FORM comme SORM procèdent en quatre étapes. D’abord on transforme le vecteur X =

(E,P ) en des variables décorrélées R = T (X) de lois marginales gaussiennes centrées et réduites.

Dans un deuxième temps on cherche le point de défaillance le plus probable κ dans l’espace


62 Estimation d’une probabilité de défaillance

transformé. Ensuite on approxime la surface limite u − G(h(T−1(r))) = 0 par un hyperplan

(FORM) ou par un parabolöıde (SORM) passant par le point κ. La dernière étape consiste à

calculer la probabilité de défaillance en tenant compte de cette approximation. La figure 3.7

montre une vue d’ensemble de la méthode dans le cas FORM.

T

r1

r2

x1

x2

κ

FORM

u− G(h(x)) > 0

u− G(h(x)) < 0

u− G(h(x)) = 0 u− G(h(T−1(r))) = 0

u− G(h(T−1(r))) > 0

Figure 3.7 – Vue d’ensemble de la méthode FORM.

(a)-Transformation de l’espace des entrées. Soient R = T (X) les variables d’entrée trans-

formées en variables décorrélées de lois marginales normales centrées réduites. Plusieurs transfor-

mations peuvent être envisagées (Hamed et Bedient, 1999). Citons la transformation de Hasofer-

Lind (Hasofer et Lind, 1974) lorsque les composantes de X sont décorrélées et de lois gaussiennes,

la transformation diagonale (Dietlevsen et Madsen, 1996) lorsque les entrées sont indépendantes

mais non gaussiennes, la transformation de Nataf (Nataf, 1962 ; Liu et Der Kiureghian, 1986)

lorsqu’on connâıt les lois marginales et leur covariance. En utilisant la théorie des copules la

transformation de Nataf peut être généralisée (Duftoy et Lebrun, 2007). La transformation de

Rosenblatt (Rosenblatt, 1952) est appliquée lorsqu’on connâıt la loi conjointe de X. Notons que

l’hypothèse d’une connaissance statistique complète de X est souvent peu réaliste. De manière

générale, toutes les transformations dans le cas de dépendance entre les composantes de X sont

des approximations dans le cas non gaussien.

(b)-Calcul du point de défaillance le plus probable. Le point κ est le point le plus proche

de l’origine dans l’espace transformé des variables aléatoires R = T (X) appartenant à la surface

u − G(h(T−1(r))) = 0. Les contours de la densité de probabilité de R sont des cercles centrés

sur l’origine et la densité de probabilité décrôıt lorsque l’on s’éloigne de l’origine des coordonnées.

Par abus de langage, κ est appelé point de défaillance le plus probable dans l’espace transformé

(Cawlfield et Sitar, 1987). Le point κ (également appelé indice de Hasofer-Lind) est la solution

du problème

κ = arg min
r

‖r‖ (3.31)

sous la contrainte

u− G(h(T−1(r))) = 0 .

Plusieurs algorithmes ont été développés afin de calculer cette solution. Les plus utilisés sont la

procédure HL-RF (adaptation du gradient projeté, introduite par Hasofer et Lind (1974) et étendue


3.3 Estimation par approximation paramétrique de la région de défaillance 63

par Rackwitz et Fiessler (1978)), la procédure de Abdo-Rackwitz (adaptation de la programmation

quadratique séquentielle (SQP) ) (Dietlevsen et Madsen, 1996, par exemple) et la méthode HL-

RF modifiée (HL-RF avec pas variable (Liu et Der Kiureghian, 1991)). Lorsque la fonction r 7−→
u−G(h(T−1(r))) n’est pas différentiable on est obligé d’utiliser des méthodes qui ne font pas appel

au gradient, comme la méthode du simplexe de Nelder et Mead en introduisant la contrainte du

problème par pénalisation. L’optimisation est un point crucial et délicat dans cette méthode.

Si le problème est complexe ou mal posé il peut arriver que les méthodes convergent vers des

minimiseurs locaux. Une approche possible est de considérer différents points de départ. Si la

dimension du problème est élevée la résolution peut devenir fort complexe.

(c)-Approximation paramétrique de la surface d’état limite. L’étape suivante consiste

à approximer u− G(h(T−1(r))) = 0 (appelé souvent dans la littérature surface d’état limite) par

la surface tangente au point κ. Dans le cas de FORM la surface tangente utilisée est un hyperplan.

Dans le cas de SORM, c’est un parabolöıde (Bjerager, 1990) (figure 3.8).

r1

r2

FORM
SORM

u− G(h(T−1(r))) = 0

Figure 3.8 – Approximation de la surface d’état limite au premier ordre (FORM) et au deuxième
ordre (SORM).

(d)-Calcul de la probabilité de défaillance. La dernière étape consiste à calculer la proba-

bilité de défaillance (donc l’intégrale (3.30)). L’approximation au premier ordre (FORM) donne

Pf ≈ P̂FORM
f = 1 − Φ(‖κ‖) , (3.32)

où Φ(.) est la fonction de répartition d’une loi normale centrée et réduite.

Breitung (1984) donne l’approximation suivante pour le cas de SORM

Pf ≈ P̂ SORM
f = Φ(−‖κ‖)Πd−1

j=1(1 + ‖κ‖ιj)−1/2 , (3.33)


64 Estimation d’une probabilité de défaillance

où les scalaires ιj (j = 1, · · · , d− 1) sont les courbures principales 2 de la surface d’état limite au

point κ. Tvdet (1988) donne une formule exacte pour le calcul de l’approximation SORM

P̂ SORM
f = ϕ(‖κ‖)Re

(√
−2/π

∫ ∞

w=0

exp (w + ‖κ‖)/2
w

(
Πd−1

j=1(1 + wιj)
−1/2

)
dw

)
, (3.34)

où ϕ(.) est la densité de probabilité d’une variable aléatoire normale centrée et réduite et où ιj
est définie comme auparavant.

Facteurs de sensibilité. À partir des coordonnées de κ on peut calculer des facteurs de sen-

sibilité pour aider à répondre à la question suivante : quels paramètres faut-il rendre plus précis

en priorité pour améliorer la précision du résultat final ? On peut également calculer des facteurs

d’importance pour savoir quelles incertitudes contribuent le plus à l’incertitude sur le résultat

(Dietlevsen et Madsen, 1996) ? Nous ne considérerons pas ces questions dans le cadre de notre

étude.

Limites de FORM et SORM. Bien que ces méthodes donnent en pratique des résultats avec

peu d’évaluations de h(x) (seulement celles nécessaires pour résoudre (3.31)), ces résultats peuvent

différer considérablement de la vraie valeur de l’intégrale, surtout lorsque u−G(h(x)) = 0 présente

une forte courbure autour du point T−1(κ). Ceci apparâıt lorsque les différentes composantes de X

ont des échelles très différentes ou lorsque u−G(h(x)) a un caractère fortement non linéaire (figure

3.9). Malheureusement les calculs précédents ne permettent pas de décider si l’approximation est

satisfaisante ou pas.

Améliorations. Les méthodes MULTI-FORM/SORM proposent la recherche de plusieurs mi-

nimiseurs locaux κi afin de pallier partiellement ces problèmes. Une surface tangente est calculée

pour chaque κi (figure 3.10).

Différentes méthodes de validation des estimations FORM et SORM ont été proposées. Elles

consistent à faire une analyse géométrique du type de surface de réponse locale au point κ afin de

regarder si l’approximation choisie est appropriée autour de κ (Devictor, 1996).

Il existe également des méthodes hybrides qui combinent simulation (voir la section 3.5) et

méthodes FORM/SORM (Dietlevsen et Madsen, 1996). D’abord on résout le problème (3.31) afin

d’obtenir le point de défaillance le plus probable T−1(κ), puis on tire aléatoirement des points

avec une densité de probabilité π(r) (figure 3.11a) autour de ce point afin d’approcher l’intégrale

en utilisant l’estimateur (3.75) défini dans la section 3.5 dédiée aux méthodes de simulation. Le

principe est d’éliminer les tirages qui n’ont aucune chance d’appartenir au domaine de défaillance.

Le point de défaillance le plus probable étant le plus proche de l’origine, on peut exclure le domaine

défini par l’hypersphère centrée à l’origine et de rayon ‖κ‖ (figure 3.11b). D’autres tirages (comme

le tirage directionnel) sont également utilisés (Dietlevsen et Madsen, 1996).

2. Ces courbures sont définies comme :

ιj =
∂2
(
u − G(h(T−1(r)))

)

∂2rj

∣∣∣∣
r=κ

.

Les d − 1 courbures principales correspondent aux d − 1 valeurs de ι plus élevées.


3.3 Estimation par approximation paramétrique de la région de défaillance 65

r1

r2

FORM

u− G(h(T−1(r))) = 0

Figure 3.9 – Lorsque la surface d’état limite dans l’espace transformé est fortement non linéaire
et que plusieurs modes de défaillance apparaissent, ni FORM ni SORM peuvent fournir une bonne
approximation.

r1

r2

u− G(h(T−1(r))) = 0

κ1

κ2

Figure 3.10 – Dans la méthode MULTI-FORM une surface tangente est calculée pour chaque κi.


66 Estimation d’une probabilité de défaillance

r1r1

r2r2

(a) (b)

‖κ‖‖κ‖

Figure 3.11 – Méthodes hybrides combinant simulation et FORM ou SORM.

Si on veut améliorer la validité de la probabilité de défaillance estimée avec les méthodes FORM

et SORM on est conduit à appliquer soigneusement ces améliorations afin de mieux connâıtre la

surface d’état limite. Dans ce cas le nombre d’évaluations augmente et l’avantage principal de

FORM/SORM (le petit nombre des évaluations nécessaires) disparâıt.

FORM et SORM pour des régions à plusieurs modes de défaillance. Jusqu’ici, nous

nous sommes limités à l’application de FORM et SORM lorsque la région de défaillance n’a qu’un

seule fonction de performance. Lorsque la région de défaillance (1.2) est construite à partir de

plusieurs fonctions de performance (L > 1) l’approche FORM/SORM se complique, car les fonc-

tions de performance Gl(h(x)) partagent leurs variables d’entrée et sont souvent statistiquement

dépendantes. Néanmoins on peut donner des bornes de la probabilité de défaillance à partir des

probabilités de défaillance partielles Pfl
(l = 1, . . . , L) définies par

Pfl
=

∫

ul−Gl(h(x))≤0

πX(x)dx (3.35)

= P{Gl(h(X)) > ul} . (3.36)

Chaque Pfl
peut être approchée en utilisant P̂FORM

fl
. Ditlevsen (1979) donne les bornes triviales

suivantes

max
l
Pfl

≤ Pf ≤
L∑

l=1

Pfl
. (3.37)

Madsen et al. (1986) donnent des bornes plus fines. Notons que (3.37) est utilisable pour toute

méthode destinée à l’étude de problème à un seul mode de défaillance, comme c’est le cas de

FORM. En effet, pour de telles méthodes (par exemple la méthode FOSPA qui fait l’objet du

paragraphe suivant et la méthode des moments, qui sera décrite à la section 3.4) une analyse

indépendante est nécessaire pour chaque mode de défaillance.


3.3 Estimation par approximation paramétrique de la région de défaillance 67

Conclusions. Les méthodes FORM et SORM font intervenir des approximations et ne donnent

pas d’information sur la précision de leurs résultats. De plus, si les variables d’entrée ne sont pas

gaussiennes, une transformation non-linéaire devient nécessaire. Cette transformation est suscep-

tible de déformer la surface à approcher de façon telle qu’une approximation de cette surface par

un hyperplan sera peu satisfaisante.

Leur avantage principal est qu’elles requièrent peu d’évaluations de la fonction modélisant

le système. Toutefois, la validation des résultats nécessite en principe un nombre beaucoup plus

important d’évaluations, dont il faut tenir compte lorsque l’on compare FORM et SORM à d’autres

méthodes.

Lorsque la dimension de X est élevée cette validation devient très difficile est l’utilisation des

méthodes FORM et SORM nécessite de disposer de connaissances a priori qui permettent de

justifier la pertinence des approximation effectuées (Schüeller et al., 2004).

Remarquons enfin que le calcul du point de défaillance le plus probable peut être utilisé pour

localiser la région de défaillance et utiliser ensuite d’autres méthodes d’estimation d’une probabilité

de défaillance.

3.3.2 Méthode FOSPA

FOSPA est l’acronyme de First Order SaddlePoint Approximation. Cette méthode exploite

l’approximation dite du point en selle de la fonction de répartition de la fonction de perfor-

mance (elle n’est valable que lorsque L = 1 et nous appelons G(h(X)) la fonction de performance

correspondant au seul mode de défaillance). Afin de pouvoir appliquer cette approximation une

linéarisation de la fonction de performance en un certain point x∗ est également nécessaire.

Approximation du point en selle. Bien que le développement de cette approximation soit

assez technique (Daniels, 1954 ; Jensen, 1995), sa mise en œuvre est assez simple. Huzurbazar

(1999) ; Goutis et Casella (1999) donnent une vue d’ensemble pratique.

Soit K(t) la fonction génératrice des cumulants de G(h(X))

K(t) = ln E [exp(tG(h(X)))] . (3.38)

La fonction de répartition de G(h(X)) peut être approchée à partir deK(t) grâce à l’approximation

du point en selle par

P{G(h(X)) ≤ u} ≈ φ(w +
1

w
log(

v

w
)) , (3.39)

où

w = sgn(ts) (2(tsu−K(ts)))
1/2

, (3.40)

v = ts

(
2
d2

dt
K(t)|t=ts

)1/2

, (3.41)

φ(·) est la fonction de répartition gaussienne centrée réduite, et ts (appelé point de selle) est la

solution de l’équation
d

dt
K(t)|t=ts

= u . (3.42)


68 Estimation d’une probabilité de défaillance

L’existence et les propriétés de ts sont étudiées dans Daniels (1954). L’approximation du point

en selle est réputée donner des résultats très satisfaisants (Goutis et Casella, 1999).

Calcul de la fonction génératrice de cumulants. Du et Sudjianto (2004) proposent une

méthode simple pour approcher la fonction génératrice des cumulants K(t) de la fonction de

performance. Supposons que G(h(X)) soit affine en X

G(h(X)) = a + bXT , (3.43)

où a est un scalaire et b est un vecteur ligne. Si cette propriété est vérifiée, K(t) s’écrit

K(t) = at+
d∑

i=1

biKi(t) (3.44)

de sorte que

d

dt
K(t) = a +

d∑

i=1

bi
d

dt
Ki(t) . (3.45)

Les Ki(t) sont les fonctions génératrices des cumulants des composantes de X, que l’on sup-

pose toujours connues. Les expressions (3.44) et (3.45) simplifient donc le calcul de K(t) lorsque

G(h(X)) est affine en X.

Linéarisation de G(h(X)). Du et Sudjianto (2004) proposent de linéariser G(h(X)) autour

du point dit de vraisemblance maximale x∗. Le point de vraisemblance maximale est le point sur

G(h(X)) = u (surface d’état limite) pour lequel la densité de probabilité πX(x) est maximale. Il

est donc la solution du problème

x∗ = arg max
x∈X

πX(x) (3.46)

sous la contrainte

G(h(x)) = u . (3.47)

On approche G(h(x)) autour de x∗ en utilisant son développement de Taylor au premier ordre

G(h(x)) ≈ G(h(x∗)) + ∇G(h(x∗))(x − x∗)T . (3.48)

Une fois la fonction de performance ainsi linéarisée on utilise (3.44) et (3.45) pour calculer la

fonction génératrice de cumulants. Puis il faut résoudre (3.42) afin d’approcher la probabilité de

défaillance en utilisant (3.39). La figure 3.12 résume la méthode.

FOSPA pourdes régions à plusieurs modes de défaillance. Comme dans le cas de FORM,

la méthode FOSPA est adaptée à des régions à une seule mode de défaillance. Lorsque plusieurs

modes de défaillance existent, on peut juste donner des bornes à partir des probabilités de dé-

faillance partielles (voir (3.37)).


3.3 Estimation par approximation paramétrique de la région de défaillance 69

Recherche de x∗

Linéarisation de G(h(x))

Calcul de K(t)

Approx. point en selle

Calcul de Pf

Calcul des Ki(t)

Figure 3.12 – Méthode FOSPA.

Conclusions. Cette méthode donne, en général, de résultats meilleurs que FORM et, parfois,

meilleurs que SORM (Du et Sudjianto, 2004). Elle n’a pas besoin de transformation des don-

nées dans un espace normalisée, contrairement à FORM et SORM. Cette transformation est nous

l’avons dit souvent non-linéaire, ce qui introduit des non linéarités dans la surface à approcher et la

rend difficilement approximable par un hyperplan. Dans la méthode FOSPA cette transformation

d’espace n’est pas nécessaire, ce qui peut contribuer à expliquer pourquoi FOSPA donne géné-

ralement des résultats plus satisfaisants. L’inconvénient de cette méthode par rapport à FORM

et SORM est la nécessité de calculer le gradient de G(h(·)) au point de vraisemblance maximale.

Cette évaluation requiert en général quelques évaluations supplémentaires de h(x). Bien que cette

méthode élimine une source de non-linéarité possible dans la surface de réponse, elle souffre es-

sentiellement des mêmes inconvénients que les méthodes FORM et SORM : elle ne donne aucune

information sur la précision du résultat qu’elle fournit.

Du et Sudjianto (2004) proposent également une approximation au deuxième ordre du point en

selle. Ils appellent la méthode qui en résulte SOSPA (Second Order SaddlePoint Approximation).

3.3.3 Méthodes géométriques

Ces méthodes approchent ΥX . La probabilité de défaillance est ensuite estimée comme

P̂f =

∫

Υ̂X

πX(x)dx (3.49)

en utilisant la méthode de Monte-Carlo. Nous avons vu dans la section 3.1 que l’intégration par

la méthode de Monte-Carlo (qui se réduit essentiellement à générer des échantillons de X selon

πX(x) puis à compter combien de ceux-ci appartiennent à ΥX) a besoin de beaucoup d’échantillons

pour donner un résultat fiable si la probabilité de défaillance est petite (pour chaque échantillon

on a besoin d’une évaluation de h(·) afin de vérifier si x appartient à ΥX ou pas).

L’idée ici est d’approcher le domaine de défaillance à partir de quelques évaluations de h(·).


70 Estimation d’une probabilité de défaillance

Compter combien d’échantillons de X générés appartiennent à Υ̂X correspond alors à un effort de

calcul pratiquement nul, car aucune évaluation de h(·) n’est plus nécessaire. Tout l’effort de calcul

est concentré sur le calcul de l’approximation de ΥX . Citons comme exemples les approximations

polyédriques et ellipsöıdales (Keramat, 1998) , et les approximations par exploration orthogonale

(Ogrodzki et Styblinski, 1980) et par exploration radiale (Tahim et Spence, 1980) (figure 3.13).

�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������

�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������

�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������

�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������
�������������

�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������

�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������
�����������

������
������
������
������
������
������
������
������
������
������
������

������
������
������
������
������
������
������
������
������
������
������

���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������

���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������
���������

����
����
����
����
����
����
����
����
����
����

����
����
����
����
����
����
����
����
����
����

������
������
������
������
������
������
������
������
������
������
������

������
������
������
������
������
������
������
������
������
������
������

������������������������������

���������
���������
���������
���������

���������
���������
���������
���������

�����������
�����������
�����������
�����������

�����������
�����������
�����������
�����������

(a) (b)

(c) (d)

Υ̂XΥ̂X

Υ̂X

Υ̂X

ΥX

ΥX

ΥX

ΥX

Figure 3.13 – (a) Approximation ellipsöıdale intérieure (b) approximation polyédrique intérieure
(c) approximation par exploration orthogonale (d) approximation par exploration radiale.

En général ces méthodes ne donnent de bonnes approximations avec un nombre d’évaluations

raisonnable que sous certaines conditions sur ΥX . De plus, elles ne donnent pas d’information

sur la précision du résultat qu’elles fournissent, car on ne sait pas si la région de défaillance est

effectivement bien approchée par son estimateur. Normalement, une idée sur la forme du domaine

ΥX est nécessaire afin d’initialiser la procédure de recherche impliquée (en général en forunissant

un point dans la région de défaillance) et de choisir un paramétrage ou une méthode adéquate

pour le domaine Υ̂X . C’est pourquoi nous n’étudierons pas ces méthodes par la suite.

3.3.4 Conclusions sur les méthodes d’approximation

Les méthodes d’approximation ont normalement besoin d’un nombre réduit des simulations

du système. Malheureusement, leurs résultats peuvent être très imprécis (par exemple à cause

des non-linéarités). Dans la section 6.2 nous étudierons ainsi un exemple où les non-linéarités


3.4 Estimation des moments 71

font échouer ce type des méthodes. De plus, ces méthodes ne donnent aucune information sur

la pertinence de l’approximation effectuée, et on ne sait donc jamais si l’on peut faire confiance

au résultat obtenu. Pour être sûr de la pertinence de l’approximation ou pour pouvoir corriger

l’estimée s’il le faut, des méthodes de simulation sont utilisées. Comme ces méthodes ont besoin

de nombreuses évaluations de h(·), l’avantage principal des méthodes d’approximation (à savoir

le faible nombre des évaluations de h(·) nécessaires) tend à disparâıtre.

En grande dimension, les problèmes d’optimisation impliqués dans ce type des méthodes

peuvent devenir difficiles à résoudre.

Les méthodes FORM et SORM sont très populaires et leur utilisation est tout à fait justifiée

quand il existe des informations a priori qui permettent de justifier les approximations effectuées.

L’exemple que nous traitons dans la section 6.1 est une illustration évidente de ce propos.

3.4 Estimation des moments

Ce type de méthode cherche à estimer les moments de probabilité de G(h(X)) et n’est appli-

cable que lorsqu’un seul mode de défaillance est présent. À partir des moments on reconstruit la

fonction de répartition de G(h(X)) et l’estimation de la probabilité de défaillance devient immé-

diate, puisque

P̂f = 1 − F̂G (u) ,

où F̂G est la fonction de répartition de G(h(X)) construite à partir des estimées des trois ou quatre

premiers moments.

Calcul des moments. Plusieurs méthodes existent pour estimer les moments de probabilité

de la sortie d’un système avec entrées aléatoires. Mentionnons les méthodes de perturbation (Liu

et al., 1986 ; Rahman et Rao, 2001), le développement de Neumann (Ghanem et Spanos, 1991 ;

Yamazaki et Shinozuka, 1988), la méthode de décomposition (Adomian, 1980), le développement

par polynômes de chaos (Ghanem et Spanos, 1991), la solution statistique équivalente (Grigoriu,

1991), l’estimation ponctuelle (Rosenblueth, 1981) et des méthodes du type Monte-Carlo (Nieder-

reiter et Spanier, 2000). Voir (Grigoriu, 2002) pour une présentation synthétique.

Malheureusement, ces méthodes s’avèrent trop exigeantes en calcul lorsque le nombre de fac-

teurs d’entrée est un peux élevé ou lorsque G(h(X)) est non-linéaire (Zhao et al., 2003 ; Rahman

et Xu, 2004). Récemment, Xu et Rahman (2004) ont proposé une nouvelle approche fondée sur

une méthode d’intégration numérique avec réduction de dimension qui tend à résoudre en partie

ces problèmes. L’intégration est faite en choisissant les expériences à réaliser, ce qui suppose la

mâıtrise des expériences. La présentation qui suit est fondée sur le travail de Huang et Du (2006).

Le moment d’ordre j de G(h(X)) s’écrit

µj = E
[
Gj(h(X))

]
(3.50)

=

∫ ∞

−∞

· · ·
∫ ∞

−∞

Gj(h(x))πX(x)dx . (3.51)

On commence par transformer le vecteur d-dimensionnel (d = din + dP) X en un vecteur de

composantes indépendantes de densité de probabilité N (0, 1). Une transformation parmi celles


72 Estimation d’une probabilité de défaillance

cités dans la partie de ce mémoire dédié aux méthodes FORM et SORM (page 62) peut être

utilisée. Notons que toutes les transformations dans le cas de dépendance entre les composantes

de X sont des approximations dans le cas non gaussien. Soit R = T (X) le vecteur de variables

aléatoires indépendantes, gaussiennes centrées de variance unité ainsi obtenu. Nous pouvons récrire

(3.51) comme

µj =

∫ ∞

−∞

· · ·
∫ ∞

−∞

Gj(h(T−1(r)))πX(r)dr . (3.52)

L’obtention du moment d’ordre j correspond à l’évaluation de (3.52). Notons

Uj(r) = Gj(h(T−1(r)))

pour simplifier les notations. Xu et Rahman (2004) montrent que Uj(r) peut être approché par

Ûj(r) =
2∑

i=0

(−1)jCd+i−3
i Uj,2−i , (3.53)

où

Uj,0 = Uj(0, · · · , 0) , (3.54)

Uj,1 =
d∑

k=1

Uj(0, · · · , 0, rk, 0, · · · , 0) , (3.55)

et

Uj,2 =
∑

k1<k2

Uj(0, · · · , 0, rk1
, 0, · · · , 0, rk2

, 0, · · · , 0) . (3.56)

Remarquons que Uj,1 est une somme de d fonctions à un argument et Uj,2 une somme de C2
d

fonctions à deux arguments. En remplaçant dans (3.52) Uj(r) par son approximation donnée par

(3.53), on obtient

µj = E [Uj(R)]

≈
2∑

i=1

(−1)jCd+i−3
i

∫ ∞

−∞

· · ·
∫ ∞

−∞

Uj,2−iπ(r)dr .

(3.57)

Finalement on obtient à partir de l’approximation précédente

µj ≈
∑

k1<k2

∫ ∞

−∞

∫ ∞

−∞

Uj(0, · · · , 0, rk1
, 0, · · · , 0, rk2

, 0, · · · , 0)

×πRk1
(rk1

)πRk2
(rk2

)drk1
drk2

−Cd−2
1

∑

k

∫ ∞

−∞

Uj(0, · · · , 0, rk, 0, · · · , 0)πRk
(rk)drk

+Cd−1
2 Uj(0, · · · , 0) . (3.58)


3.4 Estimation des moments 73

Comme les intégrales qui apparaissent dans (3.58) sont toutes unidimensionnelles ou bidimen-

sionnelles, l’effort de calcul est inférieur à celui requis pour évaluer une intégrale en dimension

dim(R) = d.

Xu et Rahman (2004) proposent d’utiliser la quadrature de Gauss-Hermite (Davis et Rabino-

witz, 1983) pour calculer ces intégrales. Celle-ci approche l’intégrale par une somme pondérée de

quelques évaluations de l’intégrande en des points précis. On utilise typiquement trois points pour

chaque intégrale unidimensionnelle et neuf pour chaque intégrale bidimensionnelle. Le nombre n

d’évaluations de h(·) nécessaires pour le calcul de chaque moment est alors

n = 9Cd
2 + 3Cd

1 + 1 =
9d(d− 1)

2
+ 3d+ 1 . (3.59)

Reconstruction de la fonction de répartition de G(h(X). Normalement, les quatre pre-

miers moments suffisent (Zhao et al., 2003) pour construire une approximation utilisable de la

fonction de répartition de G(h(X)). L’approche classique consiste à supposer que la loi de G(h(X)

est d’un type déterminé (par exemple une loi Béta ou Lambda à quatre paramètres) et à estimer les

paramètres de cette loi à partir des moments calculés auparavant. Malheureusement, les résultats,

surtout pour des probabilité de défaillance faibles, dépendent fortement du choix du paramétrage.

Huang et Du (2006) proposent l’utilisation de l’approximation du point en selle pour estimer

la fonction de répartition à partir de ses quatre premiers moments. L’approximation du point en

selle, proposée par Daniels (1954), est déjà apparue dans ce mémoire dans le cadre de la méthode

FOSPA (page 67).

Rappelons que la procédure consiste à approcher

P{G(h(X)) ≤ u} ≈ φ(w +
1

w
log(

v

w
)) , (3.60)

où φ(·) est la fonction de répartition gaussienne centrée et réduite, et w et v sont définis dans

(3.40) et (3.41). Les valeurs de w et v dépendent de ts (appelé point de selle), qui est la solution

de l’équation
d

dt
K(t)|t=ts

= u , (3.61)

où K(t) est la fonction génératrice des cumulants de G(h(x)). Huang et Du (2006) proposent

d’approcher K(t) en utilisant les quatre premiers moments, ce qui revient à poser

K̂(t) =
4∑

j=1

κj
tj

j!
, (3.62)

où

κ1 = µ1 ,

κ2 = µ2 − µ2
1 ,

κ3 = µ3 − 3µ2µ1 + 2µ3
1 ,

κ4 = µ4 − 4µ3µ1 − 3µ2
2 + 12µ2µ

2
1 − 6µ4

1 . (3.63)


74 Estimation d’une probabilité de défaillance

Wang (1992) montre la pertinence de cette approche. Comme K̂(t) a une forme polynomiale, il

est simple d’obtenir le point de selle ts. L’équation (3.61) devient

d

dt
K̂(t)|t=ts

= κ1 +
4∑

i=2

κi
ti−1
s

(i− 1)!
= u . (3.64)

L’existence et l’unicité de ts a été également étudiée par Wang (1992).

Résumé. Plusieurs méthodes ont été proposées dans la littérature afin de calculer les moments

de la sortie d’un système déterministe en réponse à des entrées aléatoires, puis d’approcher la

fonction de répartition à partir de ces moments. Nous retenons la procédure de réduction de

dimension proposée dans Xu et Rahman (2004) pour le calcul des moments et l’approximation

du point en selle pour en déduire la fonction de répartition (Huang et Du, 2006). La figure 3.14

montre un schéma de la méthode qui en résulte.

Calcul des moments

Approximation de la fonction
de répartition

Transformation des variables

Réduction de dimension

Quadrature de Gauss-Hermite

Approximation de la fonction
génératrice de cumulants

Approximation du point de selle

Figure 3.14 – Schéma de la méthode utilisant les moments.

Méthode des moments pour des régions à plusieurs modes de défaillance. Lorsque la

région de défaillance est construite à partir de plusieurs fonctions de performance l’approche se

complique parce que les fonctions de performance sont souvent statistiquement dépendantes. Tou-

tefois, de bornes peuvent être facilemen déduites à partir des probabilités de défaillance partielles

à chaque mode de défaillance (voir page 66).

Conclusions. Huang et Du (2006) comparent cette méthode à FORM/SORM et aux méthodes

de simulation. Ils concluent que cette méthode est une très bonne alternative à FORM et SORM

lorsque la fonction de performance n’est pas dérivable, lorsque le point de défaillance le plus


3.5 Estimation par échantillonnage aléatoire 75

probable est difficile à trouver, ou lorsque la probabilité de défaillance est près de la médiane.

D’après eux, cette méthode peut également remplacer avantageusement les méthodes de simulation

lorsque la probabilité de défaillance est extrêmement petite et la dimension de X pas trop élevée.

Notons que l’approximation des intégrales des moments peut également poser des problèmes de

fiabilité similaires au cas des méthodes d’approximation. Au chapitre 6 nous tirons nos propres

conclusions à partir de plusieurs exemples.

3.5 Estimation par échantillonnage aléatoire

Les méthodes de simulation nécessitent le recours à des générateurs de variables aléatoires,

pour évaluer

Pf =

∫

X

I{h(x)∈ΥY }πX(x)dx , (3.65)

comme une espérance

Pf = E[I{h(X)∈ΥY }] . (3.66)

Au lieu de vouloir approcher l’intégrale (3.65) comme précédemment, on cherche ainsi à calculer

la moyenne de la variable aléatoire I{h(X)∈ΥY }.

3.5.1 Monte-Carlo avec échantillonnage stratifié

Dans cette approche, on partitionne le support X, puis on estime la probabilité de défaillance

sur chaque partie. On commence donc par diviser X enNpart parties Qi telles que Qi

⋂
Qj = ∅ pour

i 6= j, et
⋃

i Qi = X. On génère alors ni échantillons dans chaque partie avec la loi conditionnelle

πi(x) =

{
πX(x)/ci x ∈ Qi

0 x /∈ Qi
, (3.67)

où

ci =

∫

Qi

πX(x)dx (3.68)

et les ni doivent être choisis de telle façon que n =
∑Npart

i=1 ni, où n est le nombre total d’échantillons

autorisés.

L’estimateur de la probabilité de défaillance avec cet échantillonnage stratifié s’écrit

P̂MCS
f =

Npart∑

i=1

ciP̂
MC
fi

, (3.69)

où

P̂MC
fi

=
1

ni

ni∑

j=1

I{h(xj)∈ΥY } . (3.70)

L’estimateur avec échantillonnage stratifié est non biaisé et sa variance s’écrit (voir Keramat et


76 Estimation d’une probabilité de défaillance

Kielbasa (1997c), par exemple)

var(P̂MC
f ) =

Npart∑

i=1

ci
Pfi

(1 − Pfi
)

ni
. (3.71)

La variance de cet estimateur dépend donc du nombre d’échantillons ni dans chaque partie, du

nombre des parties et de la forme de chaque partie.

L’idée est intuitive. Si on place beaucoup de points dans des parties de X contenues dans ΥX

et peu de points dans celles où I{h(x)∈ΥY } = 0 la variance va diminuer. Il faut donc utiliser les

connaissances disponibles sur le système (notamment celles fournies par des experts) afin de faire

la partition et de choisir combien d’échantillons on génère dans chacune des parties. Par exemple,

l’effort mécanique susceptible de casser une structure métallique peut être une connaissance fournie

par un expert. La figure 3.5.1 illustre l’échantillonnage stratifié.

����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������

����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������

����������������������������������������������������������������

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�Q1 Q2

Q3 Q4

X1

X2

ΥX

Figure 3.15 – Illustration de l’échantillonnage stratifié. La majorité des points sont générés dans
la région Q2, qui contient la région de défaillance.

La performance de la méthode dépend de la qualité des informations disponibles sur les régions

de X les plus susceptibles d’amener le système à la défaillance.

Remarque - Échantillonnage stratifié proportionnel. Le choix ni = cin (proportional

allocation stratified sampling) donne une variance toujours inférieure ou égale à celle de l’estimateur

de Monte-Carlo (Cochran, 1977).

3.5.2 Monte-Carlo avec échantillonnage par hypercubes latins

Nous classons la méthode des hypercubes latins (LHS : Latin Hypercubic Sampling) parmi les

méthodes de réduction de variance de l’estimateur de Monte-Carlo (McKay et al., 1979), bien

que cette méthode ait aussi été utilisée dans le domaine de l’analyse d’incertitude et des plans

d’expériences.


3.5 Estimation par échantillonnage aléatoire 77

Afin de générer un LHS de n points x1,x2, . . . ,xn à d dimensions, on partitionne la plage de

variation de chaque variable aléatoire X1, . . . ,Xd en n intervalles équiprobables, de probabilité

1/n. Ensuite on génère un échantillon dans chacune des parties selon les densités de probabilité

conditionnelles des intervalles. Par conséquent, on obtient n réalisations pour chaque variable

aléatoire. On apparie aléatoirement les n réalisations de la variable X1 avec les n réalisations de

X2. Les n paires ainsi obtenues sont aléatoirement appariées avec les n réalisations de X3 ce qui

donne n triplets, et ainsi de suite. On obtient finalement n d-uplets qui forment un LHS.

Si l’on utilise un plan d’échantillonnage LHS dans l’estimateur de Monte-Carlo, ce dernier

s’écrit alors

P̂MCLHS
f =

1

n

n∑

i=1

I{h(xi)∈ΥY } , (3.72)

où les xi sont générés selon un schéma LHS.

Cet estimateur est non biaisé et sa variance est toujours plus petite (sous des conditions assez

générales) que celle de l’estimateur de Monte-Carlo (Keramat et Kielbasa, 1997b). Cet estimateur

a été étudié par Olsson et al. (2003) dans un cadre similiare à celui de notre étude. Sur les exemples

qu’ils traitent, ils montrent qu’un schéma LHS peut permettre de diviser par deux l’effort de calcul.

Cette méthode s’avère toutefois nettement moins performante que les autres méthodes consi-

dérées dans ce mémoire (à exception de la méthode de Monte-Carlo de base). Elle apparâıt donc

dans ce mémoire juste parce qu’elle a une présence très étendue dans la littérature et parce que

nous l’utilisons comme référence pour des problèmes Test.

LHS modifié. Le MLHS (Modified Latin Hypercubic Sampling) peut également être utilisé (Ke-

ramat et Kielbasa, 1997a). On partitionne la plage de variation de chaque variable comme dans

le cas précèdent, puis on choisit un échantillon de manière déterministe dans chaque intervalle

(la médiane ou la moyenne, généralement). La procédure d’appariement des valeurs obtenues est

identique à celle décrite ci-dessus. L’estimateur construit à partir d’un échantillon MLHS est en

général biaisé, mais le biais de l’estimateur pour des faibles valeurs de n reste négligeable par

rapport à son écart type. Les résultats pratiques montrent que la variance de l’estimateur MLHS

est inférieure à celle de l’estimateur LHS pour de faibles valeurs de n (Keramat, 1998).

3.5.3 Monte-Carlo avec échantillonnage d’importance

L’idée de l’échantillonnage d’importance (Robert et Casella, 2004) est de générer des échan-

tillons des entrées xi, où i = 1, . . . , n, selon une loi de densité π
′

(·) différente de la densité πX(·)
puis de poser

Pf = E[I{h(x)∈ΥY }] (3.73)

=

∫

X

I{h(x)∈ΥY }
πX(x)

π′(x)
π

′

(x)dx (3.74)

≈ 1

n

n∑

i=1

I{h(xi)∈ΥY }
πX(xi)

π′(xi)
= P̂ IS

f . (3.75)

Grâce à la loi des grands nombres, l’estimateur P̂ IS
f ainsi construit converge presque sûrement


78 Estimation d’une probabilité de défaillance

vers Pf si le support de π
′

(·) contient celui de πX(·). Néanmoins, il existe des choix de π
′

(·) plus

pertinents que d’autres. La variance de l’estimateur est finie (Geweke, 1989) si et seulement si

∫

X

I{h(x)∈ΥY }
π2

X(x)

π′(x)
dx <∞ . (3.76)

Geweke (1989) démontre également que la variance de l’estimateur est finie si et seulement

si le quotient πX(·)/π′

(·) est borné et si varπ(I{h(x)∈ΥY }) < ∞. Par conséquent, les densités de

probabilité π
′

(·) avec des queues plus légères que celles de πX(·) ne sont pas appropriées.

Plan d’échantillonnage π∗(·) optimal. Il est facile de démontrer (voir Rubinstein (1981), par

exemple) que la densité d’échantillonnage π∗(·) qui minimise la variance de l’estimateur (3.75)

s’écrit

π∗(x) = argπ′ min var

(
I{h(X)∈ΥY }

πX(X)

π′(X)

)
(3.77)

=
I{h(x)∈ΥY }πX(x)∫

X
I{h(x)∈ΥY }πX(x)dx

. (3.78)

Problèmes dans l’application directe du plan optimal. La densité de probabilité π∗(x)

dépend de l’intégrale qu’on souhaite calculer. Ceci limite l’application directe du résultat, et en

pratique on ne peut pas utiliser (3.78) pour construire le plan d’échantillonnage optimal. Les

méthodes du type MCMC (Markov Chain Monte-Carlo) (Robert et Casella, 2004) permettent

de tirer des échantillons d’une fonction de distribution quelconque connue à une constante près.

L’effort nécessaire pour générer n points en utilisant une châıne de Markov est de n évaluations

de h(·). Les réalisations de la châıne de Markov sont asymptotiquement de loi marginale π∗(x).

Un estimateur à noyau de π∗(x) proposé pour ce problème par Au et Beck (1992) s’écrit

π̂∗(x) =
1

n

n∑

i=1

1

wd
K

(
x − xi

w

)
, (3.79)

où xi, i = 1, · · · , n sont des réalisations d’une châıne de Markov de loi invariante asymptotique

π∗(x) (typiquement l’algorithme de Metropolis-Hastings est utilisé (Robert et Casella, 2004)), w

est la largeur de la fenêtre et le noyau K est la densité de probabilité gaussienne centrée et réduite.

Si l’échantillon x(0) de départ utilisé dans l’algorithme qui génère les échantillons de la châıne

de Markov n’est pas approprié (c’est-à-dire s’il n’est pas tiré selon la loi π∗(x)) la vitesse de conver-

gence peut devenir trop lente pour que la méthode soit utilisable. Des tests de convergence ont été

développés (Robert et Casella, 2004). L’estimateur (3.79) est très pertinent lorsque les échantillons

utilisés sont indépendants. S’il ne le sont pas (comme c’est le cas ici car il s’agit d’une châıne de

Markov), cet estimateur n’est pas du tout fiable pour des valeurs de n relativement petites. C’est

sans doute la raison pour laquelle les approches MCMC semblent avoir été abandonnées dans le

contexte qui nous intéresse ici (Schüeller et al., 2004).


3.5 Estimation par échantillonnage aléatoire 79

Approximation du plan optimal. En raison des difficultés soulevées pour l’utilisation directe

du résultat (3.78), on est conduit à chercher une densité d’échantillonnage π
′

(x) facile à mettre

en œuvre avec peu d’évaluations de h(·) et qui s’approche de π∗(x). Une fois une telle densité

trouvée, on tire des échantillons de X selon cette densité et on utilise l’estimateur de la probabilité

de défaillance (3.75). Une manière de trouver cette densité consiste à utiliser la théorie des grandes

déviations ; malheureusement cette théorie ne s’applique qu’aux systèmes relativement simples

(Shahabuddin, 1995). Une première approche plus général consiste à échantillonner autour du

point de défaillance le plus probable (qui peut être obtenu avec FORM, voir page 62) avec une

loi donnée. Les méthodes qui utilisent l’information obtenue dans FORM/SORM pour construire

un plan d’échantillonnage d’importance sont appelées méthodes hybrides (voir page 66). Dans les

sections qui suivent (3.5.4 et 3.5.5) nous étudions deux autres méthodes qui construisent un plan

d’échantillonnage de manière itérative sans avoir besoin des simulations de type MCMC.

3.5.4 Monte-Carlo avec échantillonnage d’importance adaptatif

Les échantillons qui tombent sur le domaine de défaillance sont distribués selon la loi d’échan-

tillonnage optimale (3.78). C’est-à-dire que

πX(x|x ∈ ΥX) = π∗(x) . (3.80)

L’échantillonnage d’importance adaptatif est fondé sur (3.80) : les échantillons dans le domaine

de défaillance sont utilisés pour estimer itérativement les propriétés du plan d’échantillonnage

optimal (donné par (3.78)). Soit πAIS(x) une densité d’échantillonnage qui possède ces propriétés

estimées. L’estimateur de la probabilité de défaillance s’écrit alors

P̂AIS
f =

1

n

n∑

i=1

I{h(xi)∈ΥY }
πX(xi)

πAIS(xi)
, (3.81)

où les xi, i = 1, · · · , n, sont générés selon πAIS(x).

La méthode d’échantillonnage d’importance adaptatif passe par plusieurs simulations intermé-

diaires. Dans une approche paramétrique, on force la densité d’échantillonnage π
′

(x) à appartenir

à une famille paramétrée πυ(x), où υ est une vecteur de paramètres (notons que lorsque la dimen-

sion de X augmente, le choix de cette famille devient de plus en plus difficile). Dans chacune des

simulations intermédiaires, υ est raffiné de telle manière que πυ(x) s’approche progressivement

de π∗(x). Nous appelons πAIS(x) la densité d’échantillonnage obtenue à la dernière étape de ce

raffinement progressif. Bucher (1988) propose de mener cette approche en termes de moyenne et de

covariance, Melchers (1990) utilise le mode. Stadler et Roy (1993) utilisent seulement la moyenne

µ = Eπ′ [X|X ∈ ΥX ] = Eπ∗ [X] . Nous adoptons cette dernière approche à cause de sa simplicité.

Algorithme. L’idée est de construire une suite de πυj
(x) de moyenne µ̂j telle qu’elle s’approche

de π∗(x).

Pour initialiser µ̂0 il faut prendre une valeur de x dans la région de défaillance. Le nombre

d’évaluations de h(·) utilisées pour trouver cette valeur sera noté ninit. Nous proposons d’utiliser

une approche FORM pour trouver un point sur la frontière de la région de défaillance et initialiser


80 Estimation d’une probabilité de défaillance

ainsi la recherche du plan d’échantillonnage d’importance.

(a) Étant donnée υj calculer tirer n1 échantillons de X selon cette nouvelle densité d’échan-

tillonnage πυj
(x).

(b) Estimer la moyenne conditionnelle

µj+1 = Eπυ0
[X|X ∈ ΥX ] =

∫

ΥX

x
πυj

(x)

Pf
dx (3.82)

en utilisant l’estimateur consistent proposé par Stadler et Roy (1993)

µ̂j+1 =
1

∑nf

i=1
πX(xi)
πυj

(xi)

nf∑

i=1

xi
πX(xi)

πυj
(xi)

, (3.83)

où nf est le nombre d’échantillons dans la région de défaillance. Notons que cette moyenne condi-

tionnelle est idéalement égale à la moyenne de X sous la densité de probabilité π∗(x) correspondant

au plan d’échantillonnage optimal.

(c) Calculer υj+1 telle que
∫∞

−∞
xπυj+a

(x)dx = µ̂j+1. Si la nouvelle estimée µ̂j+1 est très

éloignée de µ̂j il faut incrémenter le compteur de un et itérer jusqu’à que cela soit le cas.

(d) Estimer la probabilité de défaillance en utilisant (3.81) avec n2 points, où πAIS(x) =

πυj+1
(x).

Le nombre total d’évaluations de h(·) est alors n = ninit + mn1 + n2, où m est le nombre

d’itérations. La figure 3.16 illustre la procédure.

x

π∗(x)

πυi
(x)

µ̂0µ̂1µ̂2

Figure 3.16 – Échantillonnage adaptatif. La ligne continue représente la densité du plan d’échan-
tillonnage optimal, les lignes pointillées les densités des plans d’échantillonnage obtenus à chaque
itération.

Il est habituelle d’utiliser la loi paramétrique πυ = N (υ,V), où V est une matrice de covariance

fixe dans la procédure itérative (Stadler et Roy, 1993).

Karamchandi (1989) et Ang (1989) proposent une méthode non-paramétrique fondée sur la

même idée.


3.5 Estimation par échantillonnage aléatoire 81

3.5.5 Monte-Carlo avec échantillonnage d’importance paramétrique de

variance minimale

Une autre solution consiste à chercher le plan d’échantillonnage optimal en termes de variance

minimale parmi une famille de densités paramétrées πυ(x). Il s’agit donc également d’une méthode

adaptative, même si le qualificatif de Monte-Carlo adaptatif est réservé dans la littérature à la

méthode détaillée dans la section 3.5.4.

Supposons que πX(·) appartienne à une famille de densités de probabilité πυ(·). Soit ῡ la valeur

du vecteur des paramètres υ telle que πX(x) = πῡ(x) . Contraignons la densité d’échantillonnage

π
′

(·) à appartenir également à la famille πυ(·).
Appelons υ∗

VM la valeur de υ qui minimise la variance de l’estimateur de la probabilité de

défaillance

P̂ IS
f (υ) =

1

n

n∑

i=1

I{h(xi)∈ΥY }
πῡ(xi)

πυ(xi)
, (3.84)

où les xi sont générés selon πυ(x).

Rubinstein (1997) propose une méthode pour trouver la valeur de υ∗
VM.

υ∗
VM = arg min

υ

{
varπυ

(
I{h(X)∈ΥY }

πῡ(X)

πυ(X)

)}
(3.85)

= arg min
υ

{
V(ῡ,υ) := Eπυ

[
I2{h(X)∈ΥY }

π2
ῡ(X)

π2
υ(X)

]}
. (3.86)

Comme I{h(X)∈ΥY } vaut soit 0, soit 1 on peut écrire

υ∗
VM = arg min

υ

{
V(ῡ,υ) := Eπυ

[
I{h(X)∈ΥY }

π2
ῡ(X)

π2
υ(X)

]}
. (3.87)

Ce problème reste difficile à résoudre, car l’espérance est calculée par rapport à une densité

de probabilité qui dépend de la valeur à optimiser υ. Afin d’éliminer cet obstacle, on écrit (3.87)

comme

υ∗
VM = arg min

υ

{
V ′

(ῡ,υ,υ1) := Eπυ1

[
I{h(X)∈ΥY }

πῡ(X)

πυ(X)

πῡ(X)

πυ1
(X)

]}
, (3.88)

en multipliant et divisant par πυ1
(x). Comme l’espérance est estimée par la méthode de Monte-

Carlo, prendre υ1 fixé permet de garder les points d’une itération à l’autre de l’algorithme d’op-

timisation et allège considérablement l’effort de calcul.

En remplaçant l’espérance par son estimateur de Monte-Carlo, on obtient alors

υ̂∗
VM = arg min

υ

{
V ′

n(ῡ,υ,υ1) := n−1
n∑

i=1

[
I{h(xi)∈ΥY }

πῡ(xi)

πυ(xi)

πῡ(xi)

πυ1
(xi)

]}
, (3.89)

où les xi sont générés à partir de πυ1
(x). Le lecteur peut consulter (Rubinstein et Melamed, 1998)

pour plus de détails. Le problème (3.89) est difficile à résoudre (il n’est pas convexe) et il est en

conséquence souvent remplacé par une alternative fondée sur la minimisation de la distance de

Kullback-Leibler.


82 Estimation d’une probabilité de défaillance

Minimisation de la distance de Kullback-Leibler: méthode CE. Rubinstein (1999)

propose de modifier la méthode décrite dans (Rubinstein, 1997) en minimisant par rapport au

paramètre υ la distance de Kullback-Leibler (aussi appelé Cross-Entropy) entre π∗ (définie par

(3.78), page 78) et πυ au lieu de la variance. Cette méthode est appelée méthode CE (Cross-

Entropy). Homem-de Mello et Rubinstein (2002) démontrent que la valeur de υ∗
CE obtenue par la

méthode CE tend vers υ∗
VM lorsque la probabilité de défaillance devient de plus en plus petite.

La distance de Kullback-Leibler 3 entre deux densités de probabilité π1(x) et π2(x) s’écrit

D(π1, π2) =

∫
π1(x) ln

π1(x)

π2(x)
dx . (3.90)

L’idée est de minimiser la distance de Kullback-Leibler entre

π1 = πυ(x)

et

π2 = π∗(x) (3.91)

=
I{h(x)∈ΥY }πX(x)∫

X
I{h(x)∈ΥY }πX(x)dx

(3.92)

= c−1I{h(x)∈ΥY }πX(x) , (3.93)

où πX(x) = πῡ(x).

En appliquant directement la définition (3.90) on obtient

D(ῡ,υ) :=

∫
c−1I{h(x)∈ΥY }πῡ(x) ln

c−1I{h(x)∈ΥY }πῡ(x)

πυ(x)
dx (3.94)

= Eπῡ

[
c−1I{h(X)∈ΥY } ln

c−1I{h(X)∈ΥY }πῡ(X)

πυ(X)

]
. (3.95)

Le problème s’écrit alors

υ∗
CE = arg min

υ
{D(ῡ,υ)} . (3.96)

Ceci est équivalent (Homem-de Mello et Rubinstein, 2002) à

υ∗
CE = arg max

υ

{
D′

(ῡ,υ) := Eπῡ

[
I{h(X)∈ΥY } lnπυ(X)

]}
. (3.97)

En utilisant l’astuce de (3.88) on écrit

υ∗
CE = arg max

υ

{
D′′

(ῡ,υ,υ1) := Eπυ1

[
I{h(X)∈ΥY }

πῡ(X)

πυ1
(X)

lnπυ(X)

]}
. (3.98)

Étant donné un échantillon {xi, i = 1, . . . , n} distribué suivant la densité πυ1
(x) on peut estimer

3. Notons que D(π1, π2) 6= D(π2, π1). La distance de Kullback-Leibler n’est donc pas une distance au sens
mathématique du terme.


3.5 Estimation par échantillonnage aléatoire 83

υ∗
CE comme

υ̂∗
CE = arg max

υ

{
D′′

n(ῡ,υ,υ1) := n−1
n∑

i=1

[
I{h(xi)∈ΥY }

πῡ(xi,pi)

πυ1
(xi)

lnπυ(xi)

]}
. (3.99)

Notons que (3.98) et (3.99), qui sont fondés sur la distance de Kullback-Leibler, présentent une

alternative au problème de minimisation de la variance de la probabilité de défaillance ((3.88) et

(3.89)). Les deux méthodes essaient de trouver la densité de probabilité πυ∗(x) appartenant à la

famille paramétrée πυ(x) qui s’approche au mieux de la densité de probabilité d’échantillonnage

optimale π∗(x) (3.78). Le problème d’optimisation qui intervient dans l’obtention de υ̂∗
CE est

beaucoup plus facile à résoudre que celui qui intervient dans l’obtention de υ̂∗
VM car il est convexe

(Rubinstein et Shapiro (1993)). De plus, si πυ(x) est la famille NEF 4 (natural exponential family)

ou si elle est une famille à support borné, on trouve une expression analytique pour υ̂∗
CE (Homem-

de Mello et Rubinstein (2002)).

Homem-de Mello et Rubinstein (2002) démontrent que υ∗
CE tend vers υ∗

VM lorsque la proba-

bilité de défaillance tend vers zéro (si la même famille paramétrique a est choisie).

Algorithme multi-niveau pour un seul mode de défaillance. Le problème (3.99) n’est en

général pas facile à résoudre. Si la probabilité de défaillance est très petite, il peut arriver que les

valeurs de I{h(xi)∈ΥY } dans (3.99) soient nulles pour presque tout i = 1, . . . , n si υ1 n’est pas choisi

judicieusement. Afin de résoudre ce problème Homem-de Mello et Rubinstein (2002) proposent

d’utiliser un algorithme multi-niveau applicable lorsque la région de défaillance ΥY s’écrit comme

(1.2) avec L = 1. C’est à dire quand ΥY = {y
·
: G(y

·
) > u} .

L’idée est d’introduire des suites (uj) et (υj), où j ∈ N et de faire converger uj vers u et, par

conséquent, υj vers υ∗
CE. Détaillons cet algorithme.

(a) Étant donnée υj , que nous initialisons par υ0 = ῡ générer un n1-échantillon {x1, . . . ,xn1
}

des entrées selon la densité de probabilité πυj
(x). Calculer le (1 − ρ)-quantile uj de l’échantillon

{G(h(x1)),G(h(x2)), . . . ,G(h(xn1
, )}

où ρ est de valeur typique 10−2.

(b) En utilisant l’échantillon précédent selon πυj
(x), résoudre le programme (3.99) avec

ΥY,(j) = {y
·
: G(y

·
) > uj} , pour obtenir

υj+1 = arg max
υ

{
D′′

n1
(ῡ,υ,υj) = n−1

1

n1∑

i=1

[
I{h(xi)∈ΥY,(j)}

πῡ(xi)

πυj
(xi)

lnπυ(xi)

]}
. (3.100)

(c) Générer un nouvel n1-échantillon {x1, . . . ,xn1
} selon la densité de probabilité πυj+1

(x) et

calculer son (1 − ρ)-quantile noté uj+1.

4. Une variable aléatoire a une densité de probabilité de type NEF si cette densité peut s’écrire comme

πυ (x) = exp(xυ − k(υ))h(x) ,

où k(υ) = log
∫

exp(υx)h(x)dx, υ appartient à un sous-ensemble de R et h(x) est une fonction à valeurs dans R.
Notons, comme exemple, que la loi de Poisson et la loi exponentielle appartiennent à cette famille.


84 Estimation d’une probabilité de défaillance

(d) Si uj+1 ≥ u poser uj+1 = u et résoudre à nouveau (3.99). Nous appelons υ∗
CE sa solution.

Par contre, si uj+1 < u il faudra incrémenter le compteur et itérer jusqu’à que uj soit plus grand

que u.

(e) Finalement générer un n2-échantillon selon πυ∗

CE
(x) et calculer la probabilité de défaillance

en utilisant l’estimateur (3.84)

P̂ IS
f (υ∗

CE) =
1

n2

n2∑

i=1

I{h(xi)∈ΥY }
πῡ(xi)

πυ∗

CE
(xi)

, (3.101)

où les xi sont générés selon πυ∗

CE
(x).

Au total n = (m+1)n1+n2 évaluations de h(·) sont effectuées, où m est le nombre d’itérations.

Les valeurs de ρ, n1 et n2 sont à choisir par l’utilisateur. L’astuce de l’algorithme consiste à choisir

la valeur de ρ de telle manière que l’on ait à chaque itération un nombre suffisant de données pour

lesquelles I{h(xi)∈ΥY,(j)} diffère de zéro. Pour cela il convient de choisir ρ >> Pf .

La convergence de cet algorithme dépend essentiellement du choix de ρ (Homem-de Mello et

Rubinstein, 2002), comme la solution obtenue en pratique. Rubinstein (1999) propose une méthode

pour estimer ρ à chaque itération ; il montre également que cet algorithme converge sous certaines

conditions sur πυ(.).

Algorithme multi-niveau pour plusieurs modes de défaillance. Lorsque le domaine de

défaillance implique plusieurs modes de défaillance, il est possible d’utiliser l’algorithme précédent

pour chaque mode de défaillance Gl (l = 1, · · · , L). Un plan d’échantillonnage π
′

l(x) est donc

construit pour chacun d’eux. Puis on construit le plan d’échantillonnage global

π
′

(x) =
1

L

L∑

l=1

π
′

l(x) . (3.102)

Résumé - Conclusions La méthode CE permet de trouver un plan d’échantillonnage parmi une

famille de densités paramétrées πυ(x). Un algorithme multi-niveau est utilisé : à chaque itération,

un problème de minimisation de la distance de Kullback-Leibler est résolu et la solution converge

vers le plan d’échantillonnage qui minimise la variance. C’est pour cela que nous nous référerons

par la suite à la méthode CE lorsque nous parlerons d’échantillonnage d’importance paramétrique

de variance minimale, puisque en pratique il revient au même.

Un des défauts de cette méthode est que l’on limite la distribution du plan d’échantillonnage

à appartenir à la même famille de lois que le vecteur X. Si la dimension de X augmente, la

dimension de υ augmente aussi et le problème d’optimisation devient de plus en plus difficile.

En pratique, cette méthode donne des résultats très satisfaisants avec peu d’évaluations du

modèle physique (ou simulateur) pour des faibles dimensions du vecteur X si ρ est choisi de

manière convenable (Rubinstein, 1999).

3.5.6 Simulation de sous-ensembles

Lorsque la dimension de X est élevée, la difficulté de trouver un bon plan d’échantillonnage

pour les méthodes du type Monte-Carlo augmente (Schüeller et al., 1993) (voir les sections 3.5.4 et


3.5 Estimation par échantillonnage aléatoire 85

3.5.5). La simulation de sous-ensembles, développée dans (Au et Beck, 2001), est une alternative

aux méthodes du type Monte-Carlo décrites dans les sections précédentes qui donne de très bonnes

performances même en grande dimension (Schüeller et al., 2004, par exemple).

Principe. L’idée principale est d’inclure la région de défaillance ΥX dans une suite de régions

embôıtées ΥX,(1) ⊃ ΥX,(2) ⊃ · · · ⊃ ΥX,(M) = ΥX . Dans le cadre de notre étude, il suffit de choisir

une suite de seuils u
(1)
l ≤ u

(2)
l ≤ · · · ≤ u

(M)
l = ul pour chaque mode de défaillance l = 1, · · · , L.

Pour le cas d’un seul mode de défaillance (L = 1) nous choisissons une suite u(1) ≤ u(2) ≤ · · · ≤
u(M) = u, et écrivons

ΥX,(i) =
{

x : G(h(x)) > u(i)
}
, (3.103)

où i = 1, · · · ,M . La figure 3.17 illustre cette idée.

X1

X2

ΥX

G(h(x)) = u

G(h(x)) = u(i)

Figure 3.17 – Inclusion de la région de défaillance ΥX dans des régions embôıtées.

Calcul de la probabilité de défaillance. La définition des probabilités conditionnelles permet

d’écrire

Pf = P{X,∈ ΥX}
= P{X ∈ ΥX,(M)|X ∈ ΥX,(M−1)}

×P{X ∈ ΥX,(M−1)|X ∈ ΥX,(M−2)}
× · · ·
×P{X ∈ ΥX,(2)|X ∈ ΥX,(1)}P{X ∈ ΥX,(1)}

= P{X ∈ ΥX,(1)}
M∏

i=2

P{X ∈ ΥX,(i)|X,∈ ΥX,(i−1)} . (3.104)

L’équation (3.104) exprime la probabilité de défaillance en fonction des probabilités condition-

nelles P{X ∈ ΥX,(i)|X ∈ ΥX,(i−1)} et en fonction de P{X ∈ ΥX,(1)}. L’embôıtement permet

ainsi de transformer le calcul d’une faible probabilité de défaillance en un ensemble de problèmes

d’estimation de probabilités conditionnelles plus élevées. Rappelons que le problème des méthodes

de Monte-Carlo pour l’estimation d’une faible probabilité de défaillance consiste à avoir assez


86 Estimation d’une probabilité de défaillance

d’échantillons appartenant à la région de défaillance, et que ces échantillons sont difficiles à gé-

nérer puisque cette région a une faible probabilité. Effectivement, si on choisit les sous-ensembles

ΥX,(i) d’une manière intelligente (dans l’algorithme ce choix est fait d’une manière adaptative),

les probabilités conditionnelles dans (3.104) seront plus élevés et pourront être estimées d’une

manière plus efficace en utilisant la méthode de Monte-Carlo de base (section 3.1). On écrit

P̂{X ∈ ΥX,(1)} =
1

n1

n1∑

j=1

Ixj∈ΥX,(1)

=
1

n1

n1∑

j=1

IG(h(xj))>u(1) , (3.105)

où les (xi)i≤n1
sont des échantillons indépendants distribués selon πX(x). L’estimateur (3.105)

utilise n1 évaluations de h(·). D’autre part, les probabilités conditionnelles sont estimées comme

P̂{X ∈ ΥX,(i)|X ∈ ΥX,(i−1)} =
1

ni

ni∑

j=1

Ixj∈ΥX,(i)

=
1

ni

ni∑

j=1

IG(h(xj))>u(i) , (3.106)

où les (xj)i≤ni
sont des échantillons indépendants distribués selon πX(x|x ∈ ΥX,(i−1)). Les mé-

thodes de type MCMC permettent de générer ces échantillons conditionnels d’une manière ef-

ficace. Notons qu’une méthode classique d’acceptation-rejet (Robert et Casella, 2004) a besoin

d’une évaluation de G(h(·)) chaque fois que l’on veut savoir si l’échantillon est distribué ou pas

selon πX(x|x ∈ ΥX,(i−1)). Si P{X ∈ ΥX,(i−1)} est petite il faut beaucoup trop d’évaluations pour

obtenir une seul échantillon distribué selon πX(x|x ∈ ΥX,(i−1)). Les méthodes de type MCMC

sont utilisées afin de pallier ce problème. Le principe est de simuler un châıne de Markov dont

la distribution invariante limite cöıncide, sous condition d’ergodicité, avec πX(x|x ∈ ΥX,(i−1)).

Parmi les méthodes de type MCMC, l’algorithme de Metropolis Hastings 5 est très utilisé. Bien

que les échantillons de la châıne de Markov construite soient en général dépendants, ils peuvent

également être utilisés dans (3.106) pour estimer les probabilités conditionnelles avec une efficacité

moindre que dans le cas des échantillons i.i.d (Mooller, 1999).

Finalement, on estime la probabilité de défaillance par

P̂f = P̂{X ∈ ΥX,(1)}
M∏

i=2

P̂{X ∈ ΥX,(i)|X ∈ ΥX,(i−1)} . (3.107)

Choix de la suite de seuils. Limitons nous pour simplifier à un seul mode de défaillance. Rap-

pelons que le calcul de la probabilité de défaillance, en utilisant la simulation de sous-ensembles,

est fondé sur l’embôıtement de la région de défaillance. Cet embôıtement est fait en choisissant

une séquence de seuils u(1) ≤ u(2) ≤ · · · ≤ u(M) = u de la fonction de performance G(h(·)). Si

5. Dans le cadre de la simulation de sous-ensembles, Au et Beck (2001) proposent une méthode de Metropolis
Hastings modifiée, qui présente des avantages par rapport la méthode de Metropolis Hastings classique lorsque les
variables contenues dans le vecteur X sont indépendantes.


3.5 Estimation par échantillonnage aléatoire 87

cette suite augmente lentement, les estimateurs des probabilités qui apparaissent dans (3.107) ont

besoin de moins d’évaluations (ni diminue), car ces probabilités conditionnelles deviennent plus

grandes. En contrepartie le nombre des niveaux de simulation M nécessaires pour arriver à ΥX

augmente. Afin de faire un compromis, Au et Beck (2001) proposent de fixer une valeur a priori

pour les probabilités dans (3.107) et de calculer de façon adaptative u(i) (i = 1, · · · ,M). Dans ce

cas, il est commode d’utiliser la même taille d’échantillon pour chaque niveau (c’est-à-dire de fixer

ni = N , i = 1, · · · ,M).

Algorithme pour le calcul de la probabilité de défaillance au moyen de la simulation

de sous-ensembles.

(a) Tirer N échantillons xj distribués selon πX(·).

(b) Calculer u(1) comme le (1 − α0)-quantile de l’échantillon G(h(xj)), où j = 1, · · · , N et où

α0 est une valeur fixée a priori pour les probabilités qui apparaissent dans (3.107). Notons que N

évaluations de G(h(·)) interviennent dans cette étape. Une valeur typique est α0 = 0.1. Utiliser

l’estimateur (3.105) pour calculer P̂{X ∈ ΥX,(1)}. Notons que P̂{X ∈ ΥX,(1)} doit être égal à α0

à cause du choix de u(1).

(c) Choisir un échantillon de xj tel que G(h(xj)) > u(1). Cet échantillon est distribué selon

π(·|x ∈ ΥX,(1)) et sera utilisé comme x0 pour initialiser l’algorithme de Metropolis-Hastings.

(e) Fixer i = 2.

(f) Générer un N -échantillon distribué selon πX(·|x ∈ ΥX,(i−1)) en utilisant l’algorithme de

Metropolis-Hastings 6.

(g) Calculer u(i) comme le (1 − α0)-quantile de l’échantillon G(h(xj)), où j = 1, · · · , N . Si

u(i) > u fixer u(i) = u et calculer P̂{x ∈ ΥX,(i)|x ∈ ΥX,(i−1)} en utilisant (3.106).

(h) Si u(i) 6= u retourner au pas (f). Utiliser un échantillon xj tel que G(h(xj)) > u(i) pour

initialiser l’algorithme de Metropolis-Hastings. Incrémenter i d’une unité.

(e) Calculer la probabilité de défaillance en utilisant (3.107). Notons que M est égal au nombre

total d’itérations plus un. Notons également que le nombre total d’évaluations de G(h(·)) est

n = NM .

La figure 3.18 illustre l’algorithme présenté.

Conclusions sur la simulation de sous-ensembles. Contrairement aux méthodes du type

échantillonnage d’importance, la simulation de sous-ensembles n’a pas besoin de résoudre des pro-

blèmes difficiles en grande dimension. L’avantage est que les méthodes du type MCMC marchent

6. L’algorithme de Metropolis-Hastings est détaillé dans (Robert et Casella, 2004). Imaginons disposer de l’échan-
tillon xj distribué suivant π(·|x ∈ ΥX,(i−1)) et vouloir générer un échantillon xj+1 distribué selon cette même loi.
L’algorithme de Metropolis Hastings peut être utilisé. Il consiste en deux étapes.

(f1) Tirer un échantillon de
∼

xj+1 distribué selon q(
∼

x |xj), où q(·|·) est une densité de probabilité choisie a
priori. La largeur de q(·|·) doit être choisie soigneusement afin d’assurer une bonne performance (Robert et Casella,

2004). Poser
∼

x=
∼

x avec probabilité min(1, r) et
∼

x= xj avec probabilité 1 − min(1, r), où

r =
π(

∼

x |x ∈ ΥX,(i−1))

π(xj |x ∈ ΥX,(i−1))
.

(f2) Si
∼

x∈ ΥX,(i) poser xj+1 =
∼

x si non poser xj+1 = xj .
Notons que (f1) introduit une perturbation autour de xj , tandis que (f2) contrôle que la perturbation ne fasse

pas sortir l’échantillon de la région ΥX,(i). C’est cette dernière étape qui introduit le conditionnement.


88 Estimation d’une probabilité de défaillance

X1 X1

X2
X2

ΥX
ΥX

G(h(x)) = uG(h(x)) = u

G(h(x)) = u(1)G(h(x)) = u(1)

(a) (b)

Figure 3.18 – Simulation de sous-ensembles. Une seule entrée E = X1 et un seul paramètre
P = X2 du système ont été considérés pour simplifier. Dans la figure une seule itération a été
nécessaire. À gauche les points représentent un N -échantillon xj distribué selon π(x). Le seuil
u(1) est choisi comme le (1−α0)-quantile de G(h(xj)). P{(X) ∈ ΥX,(1)} est calculé à l’aide de cet

échantillon. À droite les points représentent un autre N -échantillon, cette fois-ci distribué selon
πX(x|x ∈ ΥX,(1)). Nous calculons P{X ∈ ΥX |X ∈ ΥX,(1)} à l’aide de cet échantillon.

assez bien en grand dimension. Au et Beck (2001) montrent également que le coefficient de variation

de l’estimateur de la probabilité de défaillance est proportionnel au logarithme de la probabilité

de défaillance.

3.5.7 Échantillonnage de ligne

Koutsourelakis et al. (2004) et Koutsourelakis (2004) développent une alternative à la mé-

thode de simulation de sous-ensembles qui est fondée sur une stratégie complètement différente. Il

s’agit de l’échantillonnage de ligne (l’échantillonnage de ligne avait déjà été proposé sous le nom

d’intégrale de surface par Feldmann et Director (1993) dans le cadre de l’optimisation de circuits

électroniques). L’échantillonnage de ligne est souvent utilisé dans la littérature lorsque la dimen-

sion du problème est élevée (Schüeller et al., 2004, par exemple). L’utilisation de cette méthode

requiert que X ait des composantes indépendantes et des lois gaussiennes centrées et réduites.

Plusieurs transformations, qui sont en général des approximations, peuvent être envisagées pour

se ramener à l’espace souhaité (voir la page 62 pour une liste de ces méthodes). Par la suite nous

supposerons en conséquence que X appartient à l’espace normal standarisé. Notons que toutes les

transformations dans le cas de dépendance entre les composants de X sont des approximations

dans le cas non gaussien.

Idée principale. Supposons pour simplifier qu’il n’existe qu’un mode de défaillance 7 (ΥX =

{x : G(h(x)) > u}) et que la direction pointée par e1 = (1, 0, · · · , 0) est la direction la plus impor-

tante, c’est-à-dire qu’elle permette d’atteindre la région de défaillance en parcourant le chemin le

plus court (voir la figure 3.19). Nous verrons plus loin comment cette direction est déterminée en

7. Schüeller et al. (2004) généralisent cette méthode au cas où il existe plusieurs modes de défaillance, en
définissant une direction d’échantillonnage importante pour chaque mode.


3.5 Estimation par échantillonnage aléatoire 89

pratique. Si la direction la plus importante est différente de celle pointée par e1 il suffit de faire

une rotation appropriée de l’espace pour qu’elle le devienne. Cette rotation est une transformation

linéaire simple. L’espace normal standardisé est conservé par une telle rotation.

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������
������������������

x1

x1

x2

x2 ΥXΥX

Figure 3.19 – Illustration de la rotation nécessaire (dans un espace bidimensionnel) pour transfor-
mer l’espace afin que e1 corresponde à la direction la plus importante. Cette direction est dessinée
dans la figure à gauche avec une flèche en trait pointillé.

Le domaine de défaillance peut maintenant être exprimé d’une manière alternative comme

ΥX = {X : X1 ∈ Υ1
X(X−1)} , (3.108)

où X−1 = (X2, · · · ,Xd).

Exemple. Si la région de défaillance du système s’écrit

ΥX = {X : h(X−1) −X1 ≤ 0} , (3.109)

on peut écrire de façon équivalente

ΥX = {X : X1 ∈ [h(X−1),∞)} . (3.110)

En utilisant (3.108), la probabilité de défaillance peut être reexprimée comme

Pf =

∫
· · ·
∫

︸ ︷︷ ︸
d

I{x∈ΥX}πX(x)dx

=

∫
· · ·
∫

︸ ︷︷ ︸
d−1

∫
I{x1∈Υ1

X
(x−1)}πX(x)dx1dx−1

= EX−1

[
P
{
x1 ∈ Υ1

X(x−1)
}]

. (3.111)

La probabilité de défaillance est alors écrite comme l’espérance de la variable aléatoire continue

P
{
x1 ∈ Υ1

X(x−1)
}

par rapport au vecteur aléatoire X−1. Cette espérance est remplacée par son


90 Estimation d’une probabilité de défaillance

estimateur de Monte-Carlo,

P̂LS
f =

1

nc

nc∑

i=1

P
{
x1 ∈ Υ1

X(x−1,i)
}
, (3.112)

où les x−1,i (i = 1, · · · , nc) sont des échantillons i.i.d de X−1, obtenues simplement en générant

des échantillons i.i.d de X et en en retirant la première composant X1.

Notons que pour chaque échantillon x−1,i la probabilité de défaillance conditionellement à

X−1 = x−1,i (donc P
{
x1 ∈ Υ1

X(x−1,i)
}
) doit être évaluée, ce qui passe par plusieurs évaluations

de G(h(·)). Concrètement,

P
{
x1 ∈ Υ1

X(x−1,i)
}

=

∫ ∞

−∞

I{x1∈Υ1
X

(x−1,i)}π1(x1)dx1 , (3.113)

où π1(x1) est la densité de probabilité gaussienne centrée et réduite.

Cette intégrale est identique dans sa forme à la définition de la probabilité de défaillance du

système (3.2) qui est à l’origine du problème. Son évaluation pose des problèmes identiques :

chaque évaluation de la fonction indicatrice I{x1∈Υ1
X

(x−1)} implique une évaluation de h(·), qui

peut s’avérer très coûteuse. Néanmoins, il existe deux différences fondamentales : la première est

que (3.113) est une intégrale à une dimension (donc plus facile à calculer), et la seconde que

cette intégrale est moyennée dans (3.112) pour obtenir P̂LS
f (sa précision n’est donc pas un objectif

prioritaire, car on espère limiter les effets des erreurs grâce au moyennage). Koutsourelakis et al.

(2004) proposent d’approcher cette intégrale pour chaque x−1,i en utilisant l’approximation :

∫ ∞

−∞

I{x1∈Υ1
X

(x−1,i)}π1(x1)dx1 ≈
∫ ∞

ci

π1(x1)dx1 , (3.114)

où ci est la valeur de x1 pour laquelle (dans le cas d’un seul mode de défaillance)

G(h(x1,x−1,i)) = u . (3.115)

Cette approximation est exacte s’il n’y a qu’un seul point d’intersection entre la région de dé-

faillance et la ligne considérée (voir figure 3.20). Sinon, l’approximation peut introduire des erreurs

significatives (voir la section 6.2).

Pour trouver les valeurs ci (i = i, ..., nc) Koutsourelakis et al. (2004) proposent d’interpoler

pour chaque x−1,i le comportement de G(h(x1,x−1,i)) à partir de deux ou trois échantillons

de x1. Le nombre total n d’évaluations du système est donc de deux ou trois fois le nombre

nc d’échantillons i.i.d de X−1 générés (voir l’expression 3.112). Malgré l’incrément du nombre

d’évaluations nécessaires, nous avons comme même préféré d’utiliser bien la méthode de Newton-

Raphson ou bien la méthode de dichotomie parce qu’elles donnent une solution plus exacte.

Performances. Koutsourelakis et al. (2004) démontrent que, sauf quand la direction la plus

importante choisie est parallèle à la vraie direction, la variance de P̂LS
f est plus petite que celle de

l’estimateur de Monte-Carlo de base. Si la direction choisie est parallèle à la vraie direction, les

deux méthodes ont la même variance.


3.5 Estimation par échantillonnage aléatoire 91

�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������

�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������
�����������������������������

X1X1

X−1

ΥX

x−1,1 x−1,2 x−1,3

c1
c2

c3

Υ1
X(x−1,i)

= [ci,∞)

π1(x1)

Figure 3.20 – Illustration de l’échantillonnage de ligne. Dans la figure, la direction pointée par
X1 est bien la direction la plus importante. Trois échantillons i.i.d x−1,i de X−1 ont été générés.
Pour chacun de ces échantillons la probabilité de défaillance conditionellement à X−1 = x−1,i doit
être évaluée. Pour ceci on utilise la loi de X1 et l’approximation décrite dans (3.114).

Notons également que cette méthode n’a pas besoin de résoudre des problèmes qui dépendent

de la dimension comme dans le cas de l’échantillonnage d’importance adaptatif ou de l’échan-

tillonnage d’importance paramétrique de variance minimale. Cette méthode est alors spécialement

intéressante en grande dimension.

Si la direction la plus importante retenue est bien choisie (c’est-à-dire, qu’elle est proche de la

vraie direction) l’estimateur P̂LS
f converge très rapidement vers Pf .

Si la région de défaillance est un hyperplan et qu’on choisit comme direction la plus importante

le vecteur normal à cet hyperplan, un seul échantillon de x−1 est nécessaire pour converger, ce qui

implique deux ou trois évaluations de h(·), puisque pour chaque échantillon x−1,i la probabilité

de défaillance conditionellement à X−1 = x−1,i doit être évaluée.

Recherche de la direction la plus importante. Les performances de l’échantillonnage de

ligne dépendent principalement de la direction choisie. Cette direction peut être obtenu grâce à

l’avis des experts ou par une procédure de recherche comme telles qu’on a étudié dans les méthodes

d’échantillonnage d’importance pour la construction d’un plan d’échantillonnage intelligent. La

recherche de cette direction requiert normalement plus d’évaluations du système que la procédure

d’échantillonnage en soi. Le coût supplémentaire est compensé par la vitesse de convergence de

la méthode lorsque la direction d’échantillonnage est appropriée. Schenk et al. (2003) proposent

plusieurs méthodes pour identifier cette direction en pratique, dont une procédure fondée sur

l’utilisation des méthodes MCMC. Il s’agit de simuler n échantillons xi (i = 1, · · · , n) d’une châıne

de Markov de distribution stationnaire πX(x)I{x∈ΥX}/Pf . Cette dernière équation correspond

au plan d’échantillonnage optimal (voir la section consacrée à la méthode de Monte-Carlo avec


92 Estimation d’une probabilité de défaillance

échantillonnage d’importance, page 77). On prend alors comme la direction la plus importante la

moyenne des xi/‖xi‖. Une autre approche consiste à utiliser comme direction la plus importante

le gradient de la fonction x 7−→ G(h(x)) au point E[X].

Koutsourelakis et al. (2004) proposent également une méthode dite stepwise line sampling qui

applique l’idée de l’échantillonnage de sous-ensembles. Ils démontrent que cette méthode a une

variance encore plus petite que l’échantillonnage de ligne. Par manque de temps nous n’avons

pas étudié en profondeur leur proposition. Remarquons toutefois que les résultats présentés dans

leur article sont très satisfaisants. Nous recommandons donc fortement la lecture de cet article au

lecteur intéressé.

3.5.8 Monte-Carlo avec échantillonnage directionnel

La méthode de Monte-Carlo avec échantillonnage directionnel (Bjerager, 1988) présente de

fortes similitudes avec l’échantillonnage de ligne. Soit ῩX la région complémentaire au domaine

de défaillance ΥX . Supposons que ῩX ait une forme en étoile autour de la moyenne x̄ de X. L’idée

est de choisir les directions d’échantillonnage. On tire n1 échantillons ρ1, · · · ,ρn1
sur la sphère

unitaire (qui correspondent à des directions d’échantillonnage) selon une loi π
′

(ρ). Cette loi doit

privilégier les directions importantes pour le calcul de la probabilité de défaillance (les directions

vers la région de défaillance). Pour la trouver une connaissance a priori est nécessaire. Si on

n’a aucune information, une loi uniforme est choisie et la méthode n’apporte pas d’avantage par

rapport à la méthode de Monte-Carlo de base, car la pluspart des directions ne vont pas donner

d’information. La connaissance a priori nécessaire peut être introduite grâce à l’avis d’experts

(par exemple, si l’on sait quelles sont les variables susceptibles d’amener le plus probablement à

la défaillance). Une telle connaissance est courante dans certains problèmes d’ingénierie.

Dans une seconde étape, on calcule la distance ci entre la moyenne x̄ et la région de défaillance

selon la direction ρi, i = 1, · · · , n1 (notons qu’un seul mode de défaillance est considéré et qu’une

analyse indépendante pour chaque mode de défaillance est nécessaire). Il suffit d’utiliser la méthode

de dichotomie pour trouver les ci ∈ R+ tels que

G(h(riρi)) = u . (3.116)

Notons qu’une seule solution (regarder la figure 3.21) existe pour chaque ρi, car nous avons supposé

la région de défaillance complémentaire en forme d’étoile.

Le nombre total d’évaluations du système est donc n =
∑n1

i=1 ni, où ni est le nombre des

évaluations du système requises par la méthode de dichotomie pour calculer la distance à la région

de défaillance selon la direction ρi.

La loi conditionnelle πX(x |x pointe vers la directionρi) peut être déduite à partir de πX(x).

La probabilité de défaillance partielle P i
f s’écrit

P i
f =

∫

‖x‖>ci

πX(x|x pointe vers la direction ρi) dx . (3.117)

La probabilité de défaillance est calculée comme la moyenne des P i
f (cf. la section 3.5.3 dédiée


3.5 Estimation par échantillonnage aléatoire 93

����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������

����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������
����������������

X2

X1

G(h(x)) = u

Figure 3.21 – Illustration de l’échantillonnage directionnel.

à l’échantillonnage d’importance, page 77)

PED
f =

n1∑

i=1

P i
f

πX(ρi)

π′(ρi)
. (3.118)

Notons la similitude de cette méthode avec l’échantillonnage de ligne. Toutes les deux calculent

la probabilité de défaillance comme la moyenne des probabilités de défaillance conditionnelles à

une direction.

Performances Les performances de cette méthode dépendent du plan d’échantillonnage π
′

(ρ).

L’avis des experts peut nous aider à le choisir et la qualité des informations disponibles a une in-

fluence importante, comme dans la méthode de Monte-Carlo stratifiée. Des approches qui essayent

de trouver un bon plan d’échantillonnage π
′

(ρ) à partir de quelques évaluations du système, donc

sans aucune information a priori, sont apparus récemment (Nie et Ellingwood, 2004a,b). Notons la

similitude de ces approches avec les approches d’échantillonnage d’importance. Dans les deux cas

on essaie de tirer des échantillons dans des régions problématiques. Or, cette méthode est norma-

lement utilisée lorsque l’on dispose des informations complémentaires qui aident au choix du plan

d’échantillonnage. Une étude sur les différentes manières de trouver un bon plan d’échantillonnage

dans le cadre de l’échantillonnage directionnel est laissé au lecteur qui voudra approfondir, nous

nous limitons à considérer la version primitive, où l’avis des experts est d’une importance cruciale.

3.5.9 Utilisation de la TVE avec échantillonnage de type acceptation-

rejet

Bien que les méthodes de classification et la théorie des valeurs extrêmes aient été étudiées

séparemment d’une manière exhaustive, il nous semble qu’elles n’ont pas été étudiées pour traiter


94 Estimation d’une probabilité de défaillance

des problèmes de probabilité de défaillance d’une manière conjointe 8. Contrairement au cas de la

TVE décrit précédemment dans la section 3.2, la méthode que nous proposons dans cette section

requiert une mâıtrise des entrées du système (c’est-à-dire qu’on peut évaluer la sortie pour des

valeurs des facteurs d’entrée souhaitées). L’approche reste toujours semi-paramétrique. L’idée est

de modéliser le comportement extrême du vecteur aléatoire

G(h(X)) = (G1(h(X)),G2(h(X)), · · · ,GL(h(X)))

La TVE peut être utilisé pour extrapoler le comportement extrême de la queue à partir de quelques

échantillons proches de la queue sous certaines conditions sur le comportement du maximum nor-

malisé (voir la chapitre 2 pour des détails). Dans cette section nous supposons que ces conditions

sont toujours vérifiées par G. Malheureusement l’observation des événements proches de la queue

peut être également rare. Un point clé limitant la performance de l’estimateur (3.14) est le nombre

k∗i des observations au-dessus des seuils u∗i ( pour chaque variable marginale i = 1, · · · , L). Pour

chaque variable marginale, seules les k∗i observations au-dessus de u∗i sont utilisées pour l’estima-

tion des paramètres. Or, le nombre des données k∗i au-dessus de u∗i augmente très lentement avec n

pour chacune des lois marginales, car les seuils u∗i doivent être choisis assez élevés pour approcher

les conditions asymptotiques requises par les théorèmes et réduire ainsi les biais des estimateurs

(voir la section A.3 dans l’annexe A, page 185).

Nous proposons d’utiliser des méthodes de classification pour générer des observations dans

la queue de répartition d’une manière sélective et avoir ainsi plus de données utilisables pour la

procédure d’estimation.

L’approche proposée se décompose en trois étapes.

(a) Nous choisissons un ensemble S ⊂ Y qui contient ΥY . Puis nous générons n1 échantillons

xi de X selon πX(x) et calculons pour chacun G(h(xi)). Ensuite nous utilisons ces n1 échantillons

pour construire une fonction de classification Φ(x) telle que

Φ(x) =

{
1 si G(h(x)) ∈ S

−1 si G(h(x)) 6∈ S .
(3.119)

Notons que l’évaluation de Φ(x) a dans notre contexte un coût négligeable par rapport à celle

de h(·). Un algorithme de classification à deux classes est utilisé pour construire une fonction

Φ(x) telle que (3.119). Par exemple, la classification à vecteurs de support (appelée en anglais

Support Vector Machine, SVM) peut être utilisée. Concrètement, nous avons considéré dans cette

thèse la variante C-SVM (Vapnik, 1998), où C contrôle le terme de régularisation. L’avantage de

la classification de type SVM est d’une part qu’il s’agit d’une méthode à noyau très flexible, et

d’autre part son caractère régularisé, qui est souhaitable en grande dimension.

(b) Nous générons n2 échantillons xi, tels que Φ(xi) = 1 . Pour ceci la méthode d’acceptation-

rejet peut être utilisée, c’est-à-dire qu’il suffit de générer des échantillons selon πX(x) et de ne

pas les accepter que si Φ(xi) = 1. Nous estimons P{G(h(X)) ∈ S} comme le quotient entre

les échantillons acceptés et les échantillons générés. Finalement la queue du vecteur G peut être

modélisée grâce à la TVE selon la procédure décrite à la section 2.3.

8. Le travail effectué dans ce chapitre a donné une publication au IASC 2007 (Statistics for Data Mining,
Learning and Knowledge) (Piera Martinez et al., 2007).


3.5 Estimation par échantillonnage aléatoire 95

(c) Finalement la probabilité de défaillance est estimée en utilisant l’expression

Pf = P{G(h(X)) ∈ ΥY |G(h(X)) ∈ S}P{G(h(X)) ∈ S} (3.120)

≈
(
1 − F̂TVE(u1, · · · , uL)

)
P̂{G(h(X)) ∈ S} , (3.121)

où F̂TVE est la f.d.r estimée. Cette f.d.r est biaisée du fait que nous utilisons pour son estimation les

données générées par acceptation-rejet. Ce biais est corrigé en multipliant par P̂{G(h(X)) ∈ S} 9.

Avec un algorithme comme celui-ci nous augmentons le nombre des données disponibles dans

la queue de répartition. L’ensemble S, ainsi que les valeurs de n1 et n2 doivent être choisies d’une

manière arbitraire. Le choix de n2 joue sur la variance des paramètres de la queue de la loi. Dans

un cas optimal, S ⊂ ΥY doit s’approcher le plus possible de la région de défaillance ΥY afin

d’augmenter la quantité d’échantillons appartenant à la queue de G(h(X)) et faciliter l’estimation

des paramètres de cette queue de distribution. Or, la fonction de classification devient dans ce cas

plus difficile à construire et plus de points deviennent nécessaires, surtout en grande dimension.

La figure 3.22 résume l’algorithme proposé.

Nous proposons de choisir l’ensemble S comme {y : G(y) > s} (ceci peut être facilement

étendue au cas de plusieurs modes de défaillance) afin d’assurer S ⊂ ΥY . À partir d’un n1-

échantillon des couples (xi,G(h(xi)))
n1
i=1 il semble raisonnable de prendre s égale au (1 − α)-

quantile de l’échantillon (G(h(xi)))
n1
i=1. En pratique nous avons vérifié que n1 = 200 et α = 0.1

assurent dans la plus part des cas une bonne performance de la procédure de classification de

type SVM (sauf si la frontière de la défaillance est très irrégulière ; dans ce cas plus de points sont

nécessaires).

Notons que la fonction de classification Φ(x) est d’une importance vitale dans cette méthode.

Effectivement, il est nécessaire d’avoir une fonction de classification telle que ΥX ⊂ {x : Φ(x) =

1}, c’est-à-dire que la région de défaillance doit être contenue dans la région d’échantillonnage.

Notons qu’il n’est pas essentielle d’obtenir une frontière exacte mais si une région qui contienne

la totalité de la région de défaillance. Le nombre de points n1 à utiliser, le type de noyau et la

valeur du terme de régularisation doivent être par conséquent soigneusement choisis pour chaque

exemple particulier. Une étude exhaustive du choix de ces paramètres ainsi que de la méthode de

classification qui s’adapte au mieux dépendant de l’exemple considéré reste dans les perspectives

de ce travail.

Exemple. Cet exemple est une version très académique d’un problème aéronautique. Le dé-

battement d’une aile d’avion est donné par

d = h(f, l, E, I) = − fl3

6EI
,

9. Notons la similitude de cette méthode avec la méthode de simulation de sous-ensembles. Dans la simulation de
sous-ensembles on procède avec un embôıtement de la région de défaillance jusqu’à que la probabilité de défaillance
conditionné dans la dernière bôıte laisse s’estimer de manière efficace par Monte-Carlo. Dans la méthode que nous
proposons dans cette section l’embôıtement se fait en une seule étape puis on utilise la TVE pour extrapoler le
comportement et éviter ainsi de continuer avec l’embôıtement.

Alors que la simulation des données dans les différentes bôıtes se fait dans la méthode des sous-ensembles en
utilisant l’algorithme de Metropolis-Hastings, nous proposons ici de faire de l’acceptation-rejet en ayant modélisé
la frontière grâce à la classification SVM.


96 Estimation d’une probabilité de défaillance

X1

X1

X2

X2

Φ(xi) = −1

Φ(xi) = 1

Φ(x)

(a) Fonction de classification

(b) : Échantillonnage dans la queue + TVE

X

X Y

Y
G

G

πY

πY

u∗s

s

u

u

G(h(x))

G(h(x))

ΥY = [u,∞)

S = [s,∞)

Figure 3.22 – Illustration de l’utilisation de la TVE avec échantillonnage de type acceptation-
rejet.


3.5 Estimation par échantillonnage aléatoire 97

où f est la force agissant sur l’aile, l est l’envergure de l’aile, E est le module de l’élasticité et I est

le moment inertiel. Dans cet exemple, nous supposons f ∼ N (1, 1), l ∼ N (10, 1), E ∼ N (50, 1),

I ∼ N (5, 1) et que la région de défaillance Υ est (−∞,−4].

Le tableau 3.1 présente la probabilité de défaillance estimée en utilisant la TVE classique

(c’est à dire en générant des données selon les lois indiquées ci-dessus et en travaillant seulement

avec les observations du débattement pour les échantillons générés) et en utilisant la méthode

proposée (qui par contre choisit partiellement pour quels facteurs d’entrée calculer le débattement).

Nous choisissons S = (−∞, 1]. Un algorithme de type SVM à deux classes est utilisée pour la

classification. Le seuil u∗, à partir duquel le modèle F̂TVE est valide, est fixé à 1.5 en utilisant

la méthode du mean excess plot (page 188). La vraie valeur de la probabilité de défaillance est

évaluée par une expérience du type Monte-Carlo avec 106 échantillons comme Pf = 0.0028.

P̂ SVM+TVE
f P̂TVE

n1 = 50, n2 = 50 ⇒ n = 100 0.0034 (0.0031) 0.0033 (0.0034)
n1 = 50, n2 = 150 ⇒ n = 200 0.0028 (0.0016) 0.0032 (0.0030)
n1 = 50, n2 = 450 ⇒ n = 500 0.0028 (0.0010) 0.0028 (0.0019)
n1 = 50, n2 = 950 ⇒ n = 1000 0.0028 (8.1 10−4) 0.0028 (0.0015)
n1 = 50, n2 = 4950 ⇒ n = 5000 0.0028 (3.7 10−4) 0.0028 (8.4 10−4)

Table 3.1 – Comparaison sur 200 expériences de la moyenne (et la écart typique) de P̂ SVM+TVE
f

et P̂TVE
f .

Cet exemple montre bien que la méthode proposée donne des estimées de la probabilité de

défaillance avec une variance plus petite que ceux obtenus avec la TVE classique. Dans le chapitre

6 nous montrons que cette méthode est compétitive par rapport aux méthodes précédentes.

3.5.10 Conclusions sur les méthodes d’estimation par tirage aléatoire

Les méthodes de simulation ont généralement besoin de beaucoup plus d’évaluations de h(·)

que les méthodes d’approximation de ΥX , présentées en section 3.3 (page 61). En contre partie elles

donnent des résultats plus fiables, car comme les estimateurs convergent si on augmente le nombre

d’échantillons, on peut établir des critères d’arrêt. De plus, il est facile d’obtenir des intervalles

de confiance, contrairement aux méthodes d’approximation. D’après la littérature consultée, les

méthodes d’échantillonnage d’importance (sections 3.5.3, 3.5.4 et 3.5.5) sont spécialement utilisées.

Néanmoins, ces méthodes exigent dans certains cas beaucoup trop d’évaluations du simulateur

lorsque le plan d’échantillonnage est en grande dimension.

D’après les analyses dans (Schüeller et al., 2004), les méthodes de simulation de sous-ensembles

et l’échantillonnage de ligne sont très performantes même si la dimension du problème est élevée.

Des méthodes de réduction de la dimension peuvent être appliquées pour simplifier le problème.

Il suffit pour cela d’identifier les variables les plus influentes en utilisant des méthodes de réduction

de dimension qui sortent du cadre de ce mémoire.

Notons que la plupart des méthodes cherchent à extraire des informations sur l’allure de la

région de défaillance et sur les variables qui jouent une rôle importante dans cette région. Si l’on

dispose de l’avis des experts, cette première étape dédiée à la recherche des propriétés du problème


98 Estimation d’une probabilité de défaillance

peut se voir simplifiée. Par exemple, l’échantillonnage stratifié (section 3.5.1) et l’échantillonnage

directionnel (section 3.5.8) deviennent compétitifs par rapport aux autres méthodes si l’on dispose

d’informations supplémentaires pour initialiser les algorithmes.

Dans la section 3.5.9 nous proposons une nouvelle méthode qui permet d’améliorer les perfor-

mances de la TVE en augmentant le nombre d’échantillons dans la queue de répartition.

Dans le chapitre 6 nous étudierons les performances des méthodes présentées. Concrètement,

nous considérerons trois exemples afin de déterminer la fiabilité de chaque méthode ainsi que ses

performances.

3.6 Estimation par modélisation du système et planification

d’expériences

Ce type de méthode remplace le modèle physique (ou le simulateur)

G(h(·)) = (G1(h(·)), · · · ,GL(h(·))) ,

coûteux à évaluer, par une approximation Ĝn(h(·)) plus simple construite à partir de n couples

entrées-sorties. Cette approximation peut être paramétrique (Rajashekhar, 1993 ; Faranelli, 1989),

ou non-paramétrique (Lu et al., 1994). La méthode de Monte-Carlo, par exemple, est finalement

appliquée au modèle approché pour estimer Pf . Puisque il s’agit d’un modèle simple, l’effort

d’évaluation de Ĝn(h(·)) est négligeable par rapport à l’effort d’évaluation du modèle physique.

Tout l’effort de calcul est concentré dans la construction de Ĝn(h(·)). La performance de ce type

de méthode dépend de la qualité de cette approximation.

L’incertitude sur le modèle approché Ĝn(h(·)) doit être petite si on veut faire confiance au

résultat. Cette incertitude peut être réduite grâce à la planification d’expériences (Sacks (1989),

Morris (1991), Myers et Montgomery (1995), Williams et al. (2000), Huang (2005)) qui ont pour

objectif de réduire l’incertitude de modélisation sur tout le domaine des facteurs. Dans le contexte

d’estimation d’une probabilité de défaillance, il suffit de connâıtre le modèle de la fonction in-

dicatrice IG(h(x))>u (dans le cas de plusieurs modes la fonction indicatrice concernée devient

IG1(h(x))>u1 ... ou ... GL(h(x))>uL
). Ceci revient à dire qu’il suffit d’avoir un bon modèle des tran-

sitions entre Gl(h(x)) < ul et Gl(h(x)) > ul pour chaque mode de défaillance (1 ≤ l ≤ L). La

figure 3.23 illustre cette idée. Nous proposons précisement de construire un modèle précis autour

de ces transitions, ce qui diffère des approches citées antérieurement, qui prétendent de minimiser

l’incertitude de modélisation sur tout le domaine des facteurs.

Solution proposée. Nous proposons dans la section 3.6.1 10 d’utiliser le krigeage, une méthode

d’interpolation ou d’approximation de données dispersées (rappelée dans l’annexe C), pour rem-

placer le modèle physique (comme Lu et al. (1994)). Une analyse de Monte-Carlo sur le modèle

approché ainsi obtenu permet d’estimer la probabilité de défaillance. Dans la section 3.6.2 nous

proposons de planifier séquentiellement le choix des points (xi)i≤n où G(h(x)) doit être évalué

afin d’accélérer la convergence de l’estimateur de la probabilité de défaillance ainsi obtenu (et donc

10. Le travail effectué dans cette partie a donné une publication aux 39ièmes Journées de Statistique (Vazquez
et Piera Martinez, 2007).


3.6 Estimation par modélisation du système et planification d’expériences 99

�����
�����
�����
�����
�����
�����

�����
�����
�����
�����
�����
�����

������
������
������
������

������
������
������
������

(a)

(b)

(c)

(d) x

x

x

x

πX(x)

G(h(x))

G(h(x))

G(h(x))

u

u

u

Pf

Figure 3.23 – Calcul de la probabilité de défaillance Pf (cas à un seul facteur et un seul mode de
défaillance). En (a) la densité de probabilité du facteur est montré ainsi que son lien avec Pf . La
courbe (b) montre la performance G(h(x)) du système. La probabilité de défaillance est l’intégrale
de la densité de probabilité du facteur dans l’espace de défaillance, donné par {x : G(h(x)) > u}.
En (c) et (d) la ligne pointillée représente le modèle approché et la ligne continue la courbe exacte.
Pour le calcul de la probabilité de défaillance le modèle dessiné dans (d) est plus efficace, bien
qu’il soit globalement plus mauvais.


100 Estimation d’une probabilité de défaillance

afin de réduire l’incertitude sur l’estimateur de la probabilité de défaillance étant donné un budget

d’évaluations limité). L’apport principal de cette partie du mémoire consiste précisement à la mé-

thodologie développée pour le choix des points d’évaluation. Le choix des points d’évaluation est

possible grâce à la connaissance à chaque pas de l’incertitude du modèle approché par krigeage. Le

choix des points d’évaluation doit garantir l’obtention d’un bon modèle de la fonction indicatrice

et, par conséquent, un bon estimateur de la probabilité de défaillance avec peu d’évaluations du

système.

3.6.1 Utilisation du krigeage pour l’estimation de la probabilité de dé-

faillance

Nous nous restreindrons pour simplifier au cas d’un seul mode de défaillance. Bien que l’ex-

tension au cas de plusieurs modes de défaillance suive la même idée que le cas simple d’un seul

mode de défaillance, elle impliquerait l’extension du krigeage au cokrigeage (Vazquez, 2005).

Notations

– Soit Au(G) l’ensemble d’excursion de G(h(x)) au-dessus du seuil u,

Au(G) := {x : G(h(x)) > u} . (3.122)

– Soit |Au(G)| le volume de Au(G) sous la densité de probabilité πX(x),

|Au(G)| =

∫

Au(G)

πX(x)dx . (3.123)

Notons que |Au(G)| cöıncide avec la probabilité de défaillance Pf .

– Soit |Au(G)|m une approximation par Monte-Carlo de |Au(G)| à partir de m points,

|Au(G)|m =
1

m

m∑

j=1

I{G(h(xj))≥u} , (3.124)

où les (xj)1≤j≤m sont des échantillons des facteurs d’entrée et de densité de probabilité

πX(x). Notons que |Au(G)|m converge vers |Au(G)| d’après la loi des grands nombres.

Introduction au krigeage

G(h(x)) est modélisé comme une trajectoire d’un processus aléatoire gaussien η de moyenne

inconnue. Sa moyenne m(x) est supposée être une combinaison linéaire de fonctions de x connues

dont il faut estimer les coefficients. Nous appelons k (x1,x2) la covariance de η,

k (x1,x2) = cov(η(x1), η(x2)) . (3.125)

Le problème du choix de la fonction k(·, ·) est commenté dans l’annexe C de ce mémoire. Il s’agit

d’un problème pratique important, qui est abordé plus en détail dans Vazquez (2005).


3.6 Estimation par modélisation du système et planification d’expériences 101

Soit Sn = {x1, . . . ,xn} un ensemble de n points d’évaluations (design) et

GSn
= (G(h(x1)), . . . ,G(h(xn))) (3.126)

les valeurs de G(h(·)) associées. Le krigeage est le meilleur prédicteur linéaire non-biaisé η̂n(x) de

η(x) construit à partir des couples (xi, η(xi))i≤n.

Nous utilisons le prédicteur ainsi obtenu pour obtenir une approximation de G(h(x)).

Ĝn(x) = E [η̂n(x) | η(xi) = G(h(xi)) , i ≤ n] (3.127)

= λn(x)GT

Sn
, (3.128)

où λn est le vecteur ligne des coefficients de prédiction obtenu comme solution d’un système

linéaire de n équations à n inconnues (voir l’annexe C pour plus de détails).

La variance de l’erreur de prédiction en un point x s’écrit

Ξ̂2
n(x) = E[(η̂n(x) − η(x))2], (3.129)

= k (x,x) + λn(x)Kλn(x)T − 2λn(x)k(x)T , (3.130)

où

K = [k (xi,xj)] , (i, j) ∈ [1, n]2

est la matrice de covariance (n× n) de η aux points d’évaluation Sn, et

k(x) = [k (x1,x) , . . . , k (xn,x)]

est le vecteur ligne de covariances entre η(x) et ηSn
= [η(x1), · · · , η(xn)].

Estimation de la probabilité de défaillance

Nous allons estimer Pf en remplaçant G(h(·)) par Ĝn(h(·)) dans (3.124), où Ĝn(h(·)) est une

approximation de G(h(·)) construite par krigeage à partir d’un ensemble de n échantillons avec n

petit. Concrètement, l’estimateur de la probabilité de défaillance que nous allons considérer est

P̂f (m,n) = |Au(Ĝn)|m (3.131)

=
1

m

m∑

j=1

I{Ĝn(h(xj))≥u} , (3.132)

où les (xj)1≤j≤m sont des échantillons des facteurs d’entrée tirés avec la densité de probabilité

πX(x).

Pour des valeurs assez élevées de m (ceci n’est pas un problème en pratique car l’évaluation

de Ĝn peut être considérée comme gratuite en termes d’effort de calcul) la convergence de P̂f vers

Pf dépend essentiellement du choix des points Sn = {xi , 1 ≤ i ≤ n} utilisés pour obtenir le

prédicteur Ĝn.

Dans la section suivante, nous proposons deux méthodes pour choisir séquentiellement l’en-

semble Sn des points d’évaluation afin d’accélérer la convergence de P̂f vers Pf .


102 Estimation d’une probabilité de défaillance

3.6.2 Accélération de la convergence par recherche séquentielle d’expé-

riences

L’idée de cette section est de choisir une série de points d’évaluation (xi)i≤n de manière que

P̂f (m,n) − Pf converge rapidement vers zéro lorsque m est grand et n tend vers l’infini.

Nous adoptons une approche séquentielle : étant donné un ensemble Sn−1 de n − 1 points

d’évaluation, le point d’évaluation xn suivant est choisi de manière que l’évaluation de G(h(xn))

implique la plus grande diminution possible de l’incertitude sur l’estimateur (3.132) au sens d’un

critère à préciser. Notons que l’évaluation de l’incertitude de (3.132) est possible parce que nous

supposons a priori que G(h(·)) est une réalisation d’un processus aléatoire. Concrètement, nous

allons étudier deux manières de caractériser l’incertitude de P̂f : dans une première partie nous

considérons l’erreur quadratique moyenne (EQM), dans la seconde nous utilisons l’entropie condi-

tionnelle comme mesure d’incertitude.

I - Minimisation de l’erreur quadratique moyenne

Étant donné un ensemble Sn−1 de n− 1 points nous choisissons

x∗
n = arg min

xn∈X
Θn(xn) , (3.133)

où

Θn(xn) :=

∫

z∈R

EQM(|Au(η̂n)|m)πη(xn)|Bn−1
(z)dz , (3.134)

=

∫

z∈R

E
[
(|Au(η)|m − |Au(η̂n)|m)2 | Bn−1, η(xn) = z

]

× πη(xn)|Bn−1
(z)dz

= E
[
E
[
(|Au(η)|m − |Au(η̂n)|m)2 | Bn−1, η(xn)

] ∣∣∣Bn−1

]

où Bn−1 désigne l’événement

{η(x1) = G(h(x1)), · · · , η(xn−1) = G(h(xn−1))}

et πη(xn)|Bn−1
(z) est la densité de probabilité de η̂n−1(xn) conditionné par l’événement Bn−1.

L’interprétation de (3.134) est simple. Nous voulons calculer l’EQM de l’estimateur (3.132)

pour différents points d’évaluation xn afin de choisir celui qui minimisera la valeur de cette erreur.

Bien entendu, pour le calcul de l’EQM de |Au(Ĝn)|m on doit connâıtre la valeur de G(h(xn)),

qui est naturellement inconnue. Afin de pallier ce manque, nous utilisons la connaissance de la

variance de l’erreur de prédiction du prédicteur η̂n−1(·) au point xn (voir (3.129)). En effet,

η(xn) | η(x1), · · · , η(xn−1) ∼ N
(
η̂n−1(xn), Ξ̂n−1(xn)

)
. (3.135)

Nous calculons donc la moyenne de l’EQM par rapport à πη̂n−1(xn)|Bn−1
.

Malheureusement, la loi de |Au(η)| conditionné par les observations est inconnue (voir Adler,

2000, section 4.4). L’espérance E
[
(|Au(η)| − |Au(η̂n)|m)2 | Bn−1, η(xn) = z

]
est donc difficile


3.6 Estimation par modélisation du système et planification d’expériences 103

à déterminer. Une approximation par Monte-Carlo de cette espérance n’est pas raisonnablement

envisageable. Bien que simple en son principe (voir Chilès et Delfiner, 1999, chap. 7), la simulation

d’un processus aléatoire gaussien η conditionné par l’événement

{η(x1) = G(h(x1)), · · · , η(xn−1) = G(h(xn−1)), η(xn) = z}

est assez lourde en calculs. Concrètement pour chaque copie du processus et pour une maille de

m points, O(m3) opérations sont requises. Puisque la valeur de m doit être assez grande pour

garantir le degré d’approximation de |Au(·)|m, l’utilisation de simulations conditionnelles semble

à éviter.

Une solution alternative est l’utilisation d’une borne supérieure de

E
[
(|Au(η)|m − |Au(η̂n)|m)2 | Bn−1, η(xn) = z

]

obtenue grâce à l’inégalité de Minkowski.

E
[
(|Au(η)|m−|Au(η̂n)|m)2 | Bn−1, η(xn) = z

]1/2

≤ 1

m

m∑

i=1

E
[
(Iη(x

′

i
)>u − Iη̂n(x

′

i
)>u)2 | Bn−1 , η(xn) = z

]1/2
,

(3.136)

où les x
′

i (i ≤ m) sont un m-échantillon selon πX(x) utilisé pour l’analyse de Monte-Carlo. Le

prime est ajouté afin de les différencier des points du design Sn. Le problème (3.133) devient donc

x∗
n = arg min

xn∈X
Θ′

n(xn) , (3.137)

avec

Θ′
n(xn) :=

∫

z∈R

1

m

m∑

i=1

E
[
(Iη(x

′

i
)>u − Iη̂n(x

′

i
)>u)2 | Bn−1 , η(xn) = z

]1/2

× πη(xn)|Bn−1
(z)dz

= E
[ 1

m

m∑

i=1

E
[
(Iη(x

′

i
)>u − Iη̂n(x

′

i
)>u)2 | Bn−1 , η(xn)

]1/2
∣∣∣Bn−1

]
. (3.138)

Dans (Vazquez et Piera Martinez, 2006), nous avons montré que ∀x
′

i

E
[
(Iη(x

′

i
)>u−Iη̂n(x

′

i
)>u)2 | Bn−1, η(xn) = z

]

≈ υn(x
′

i, Bn−1, z) := ϕ

(
u− E[η(x

′

i) | Bn−1 , η(xn) = z]

Ξ̂n(x
′

i)

)
,

(3.139)

où ϕ est la f.d.r gaussienne centrée et réduite, E[η(x
′

i)) | Bn−1 , η(xn) = z] est le prédicteur

obtenue par krigeage au point x
′

i étant données les observations

{η(x1) = G(h(x1)), · · · , η(xn−1) = G(h(xn−1)), η(xn) = z}


104 Estimation d’une probabilité de défaillance

et Ξ̂2
n(x

′

i) est la variance de ce prédicteur telle qu’elle est donnée dans (3.129).

Finalement nous définissons l’opérateur de discrétisation ∆Q suivant,

∀a ∈ R , ∆Qa = y1 +

Q∑

i=2

(yi − yi−1)I]yi,+∞[(a) , (3.140)

où y1 < y2 < · · · < yQ. Cet opérateur est utilisé dans le calcul de l’intégrale sur z dans (3.137).

Nous avons maintenant presque transformé (3.137) en un problème traitable d’un point de vue

numérique :

x∗
n = arg min

xn∈X
Θ′′

n(xn) , (3.141)

où

Θ′′
n(xn) :=

1

Q

Q∑

i=1

1

m

( m∑

j=1

P{∆Qη(xn) = zj |Bn−1}υn(x
′

i, Bn−1, zj)

)1/2

. (3.142)

Comme ce problème n’est pas convexe, nous utilisons un maillage de points candidats pour

xn. Créer une grille de points candidats représentative du domaine X peut devenir énormement

coûteux en grande dimension. Nous proposons de résoudre le problème en deux étapes. D’abord

un maillage à gros pas balayant tout le domaine X est utilisé pour choisir un point d’évaluation

préliminaire x∗
n en résolvant (3.141). Puis nous construisons une deuxième grille plus fine autour

de ce point d’évaluation préliminaire et nous résolvons à nouveau (3.141).

Résumé de l’algorithme. L’algorithme proposé est divisé en cinq étapes :

(a) Évaluer G(h(x)) en n1 points initiaux {x1, · · · ,xn1
} (l’ensemble de points initiaux est

choisi aléatoirement sur le domaine X). Nous obtenons alors {G(h(x1)), · · · ,G(h(xn1
))}. Initialiser

i = n1.

(b) Tirer un m-échantillon (x
′

j)j≤m selon πX(x) (rappelons encore une fois que la loi des

entrées est toujours supposée connue). Utiliser le krigeage pour obtenir le modèle Ĝn aux points

(x
′

j)j≤m. Nous calculons P̂f = |Au(Ĝi)|m en utilisant (3.132).

(c) Choisir un nouveau point d’évaluation xi+1 parmi les points candidats. Pour ceci résoudre

le problème d’optimisation (3.141) (notons que si la dimension du problème est élevé deux étapes

seront nécessaires pour résoudre le problème). Puis nous évaluer le modèle physique ou le simula-

teur au point choisi pour obtenir G(h(xi+1)).

(d) En utilisant à nouveau le krigeage calculer la valeur du prédicteur Ĝi+1 aux points (x
′

j)j≤m.

Puis calculer P̂f (m, i+ 1) en utilisant (3.132).

(e) Si i+ 1 = n arrêter l’algorithme (n est le maximum d’évaluations permises). Si non, poser

i = i + 1 et retourner au pas (c). Notons que des autres critères d’arrêt peuvent être également

utilisés, par exemple lorsque abs(|Au(Ĝi+1)|m − |Au(Ĝi)|m) devient petit.

Exemple. La figure 3.24 illustre l’algorithme proposé. Considérons le cas simple de

G(h(x)) = sinc(2x) + 0.1 sin(15x)


3.6 Estimation par modélisation du système et planification d’expériences 105

définie sur R où X est une variable aléatoire d’entrée scalaire et de densité de probabilité uniforme

entre −1 et 1. Modélisons G(h(x)) comme une trajectoire d’un processus aléatoire gaussien η et

cherchons à déterminer la probabilité

Pf = P{G(h(x)) > u}

avec u = 0.7. Dans cet exemple, la covariance de η est estimée à chaque étape par maximum

de vraisemblance (voir par exemple Stein, 1999). Après quelques itérations, on constate que la

fonction G(h(x)) a été échantillonnée de façon à déterminer avec une bonne précision l’ensemble

d’excursion au dessus du seuil choisi, qui cöıncide avec la probabilité de défaillance.

Le tableau 3.2 montre la valeur de P̂f obtenue pour cet exemple et pour différents valeurs de n.

La vraie valeur de Pf est 0.2315, évaluée grâce à une analyse de Monte-Carlo avec 104 échantillons.

n P̂f

n1 = 4 0.1877
n1 + 1 = 5 0.1890
n1 + 2 = 6 0.2053
n1 + 3 = 7 0.2290
n1 + 4 = 8 0.2300

Table 3.2 – P̂f estimé en modélisant par krigeage avec planification d’expériences (minimisation
de l’EQM) pour différents valeur de n et n1 = 4.

II - Minimisation de l’entropie conditionelle

Nous proposons maintenant une approche alternative concernant l’accélération de la conver-

gence de l’estimateur P̂f (m,n) vers Pf en choisissant séquentiellement les points d’évaluation. Au

lieu d’utiliser l’EQM comme mesure d’incertitude, nous proposons d’utiliser l’entropie.

Pour une variable aléatoire discrète A avec probabilité πA on définie l’entropie H(A) par

H(A) = −
∑

a

πA(a) log2 πA(a) .

L’entropie peut être vue comme mesurant la quantité d’incertitude liée à un évènement aléatoire,

ou plus précisement à sa distribution. L’entropie conditionelle de B sachant A s’écrit comme

H(B | A) =
∑

a

πA(a)H(B | A = a)

=
∑

a

πA(a)
∑

b

πB|A=a(b) log2 πB|A=a(b) .

Étant donné un ensemble Sn−1 de n− 1 points d’évaluation, le point d’évaluation xn suivant

est choisi de manière que l’évaluation de G(h(xn)) implique la plus grande diminution possible de

l’entropie de l’estimateur (3.132).


106 Estimation d’une probabilité de défaillance

−1 −0.8 −0.6 −0.4 −0.2 0 0.2 0.4 0.6 0.8 1
−1

0

1

2

1

23 4

−1 −0.8 −0.6 −0.4 −0.2 0 0.2 0.4 0.6 0.8 1
0

0.2

0.4

0.6

0.8

1

−1 −0.8 −0.6 −0.4 −0.2 0 0.2 0.4 0.6 0.8 1
50

60

70

80

Figure 3.24 – Haut : Seuil u = 0.7 (ligne horizontale), fonction G(h(x)) (en trait fin), approxi-

mation Ĝn par krigeage (en trait épais), intervalles de confiances à 95% calculés en utilisant la
variance de l’erreur de prédiction du krigeage (en trait interrompu), n1 = 4 évaluations initiales
de G(h(x)) choisies arbitrairement (carrés), finalement n2 = 4 évaluations choisies séquentiel-
lement d’après l’algorithme proposé en utilisant l = 800 et Q = 10 (triangles). Chaque point
choisi par l’algorithme est accompagné de son ordre de sélection. Milieu : Probabilité d’excursion
E[Iη̂n(x)>u | Bn]. Bas : Graphe de Θ′′

n(xi), i = 1, . . . , l = 800. Le minimiseur de ce graphe indique
la position de la prochaine évaluation de G(h(x)).


3.6 Estimation par modélisation du système et planification d’expériences 107

x∗
n = arg min

xn∈X
Ωn(xn) , (3.143)

où

Ωn(xn) :=

∫

z∈R

H (|Au(η̂n)|m | Bn−1, η(xn) = z)πη(xn)|Bn−1
(z)dz (3.144)

= E
[
H (|Au(η̂n)|m | Bn−1, η(xn))

∣∣ Bn−1

]
.

L’interprétation de (3.144) est simple. Puisque la valeur de G(h(xn)) est naturellement in-

connue, on ne peut pas calculer l’entropie de |Au(Ĝn)|m. Notons que |Au(Ĝn)|m est une variable

aléatoire à valeurs discrètes pouvant prendre les valeurs 1/m, · · · , 1. Bien qu’on ne connaisse

pas la réalisation du processus η au point xn (c’est-à-dire G(h(xn))), nous savons que η(xn) |
η(x1), · · · , η(xn−1) ∼ N

(
η̂n−1(xn), Ξ̂n−1(xn)

)
(voir l’annexe C pour des détails) et donc, nous

pouvons calculer la moyenne de H (|Au(η̂n)|m | Bn−1, η(xn)) conditionné par Bn−1. Nous choi-

sissons la valeur de xn qui minimise cette moyenne.

Puisque la loi de |Au(η)| n’est pas connue, nous ne pouvons pas calculer l’entropie directement.

Comme dans le cas de l’erreur quadratique moyenne, une approche directe de Monte-Carlo suppose

une grande quantité de simulations conditionelles des trajectoires de η(x), ce qui est très coûteux

en calculs. Nous proposons alors une solution alternative fondée sur la proposition suivante.

Proposition 3.1. Pour tout processus aléatoire η

H(|Au(η)|m) ≤ H(Iη(x
′

i
)≥u) . (3.145)

Preuve. Soient A1, · · · , Al des variables aléatoires discrètes, on a

H(

m∑

i=1

Ai) ≤ H(A1, · · · , Am) ≤
m∑

i=1

H(Ai) . (3.146)

La première inégalité est facile à montrer, puisque

H(
∑

i

Ai) +H(A1, A2, · · · |
∑

Ai) = H(A1, A2, · · · ) +H(
∑

i

Ai | A1, A2, · · · ) (3.147)

= H(A1, A2, · · · ) . (3.148)

La deuxième inégalité, qui est appelé la borne indépendante, est une conséquence de l’inégalité de

Jensen (Rudin, 1987). De (3.146) on déduit (3.145).

�

Nous utilisons ce dernier résultat pour proposer un nouveau critère.

x∗
n = arg min

xn∈X
Ω

′

n(xn) , (3.149)


108 Estimation d’une probabilité de défaillance

avec

Ω
′

n(xn) :=

∫

z∈R

1

m

m∑

i=1

H
(
Iη̂n(x

′

i
)≥u | Bn−1 , η(xn) = z

)
πη(xn)|Bn−1

(z)dz (3.150)

= E

[
l∑

i=1

H
(
Iη̂n(x

′

i
)≥u | Bn−1 , η(xn)

) ∣∣ Bn−1

]
.

Puisque η est un processus gaussien, l’entropie H(Iη̂n(x
′

i
)≥u | Bn−1, η(xn) = z) est facile à

calculer.

H(Iη̂n(x
′

i
)≥u | Bn−1, η(xn) = z) = −p log2 p− (1 − p) log2(1 − p) , (3.151)

avec

p = ϕ

(
u− E[η(x

′

i) | Bn−1 , η(xn) = z]

Ξn(x
′

i)

)
, (3.152)

où ϕ est la fonction de répartition gaussienne centrée et réduite, E[η(x
′

i) | Bn−1 , η(xn) = z] est

le prédicteur au point x
′

i étant données les observations

{η(x1) = G(h(x1)), · · · , η(xn−1) = G(h(xn−1)), η(xn) = z}

et Ξ̂2
n(x

′

i) est la variance du prédicteur, qui s’écrit comme (3.129).

Encore une fois nous utilisons l’opérateur ∆Q définie dans (3.140) afin d’obtenir une version

de (3.149) calculable,

x∗
n = arg min

xn∈X
Ω′′

n(xn) , (3.153)

où

Ω′′
n(xn) :=

1

Q

Q∑

i=1

1

m

m∑

j=1

P{∆Qη(xn) = zj | Bn−1}H(Iη̂n(x
′

i
)≥u | Bn−1, η(xn) = zj) . (3.154)

Comme dans le cas de l’erreur quadratique moyenne, le problème n’est pas convexe et par

conséquent un maillage de points candidats doit être utilisé.

Résumé de l’algorithme. L’algorithme est le même que celui décrit à la page 104, avec (3.141)

remplacé par (3.153).

Exemple. Considérons de nouveau l’exemple étudié avec la première méthode (page 104), où

nous avions étudié la modélisation par krigeage avec planification d’expériences par minimisation

de l’EQM. Le tableau 3.3 montre la valeur de P̂f pour différents valeurs de n. La vraie valeur de

Pf est toujours 0.2315, obtenue grâce à une analyse de Monte-Carlo avec 104 échantillons.

Il semble comparant les tableaux 3.2 et 3.3 que le deuxième estimateur s’approche plus vite de

la valeur réelle de la probabilité de défaillance. Ceci est constaté dans les exemples présentés au

chapitre 6. Toutefois, une comparaison exhaustive des deux algorithmes (où la seule différence est

le critère à minimiser) reste à étudier dans le futur.


3.7 Conclusions 109

n P̂f

n1 = 4 0.1877
n1 + 1 = 5 0.1890
n1 + 2 = 6 0.2053
n1 + 3 = 7 0.2300
n1 + 4 = 8 0.2317

Table 3.3 – P̂f estimé en utilisant la méthode proposé pour différents valeur de n. n1 = 4 est le
nombre des points initiaux de l’algorithme.

3.7 Conclusions

Nous avons présenté plusieurs méthodes pour l’estimation d’une probabilité de défaillance.

Lorsqu’on ne mâıtrise pas les entrées nous proposons l’utilisation de la TVE, qui apporte des

claires avantages par rapport à la méthode de Monte-Carlo.

Lorsqu’on peut choisir les expériences à réaliser une grande quantité des méthodes sont dis-

ponibles dans la littérature. La plupart des méthodes essayent d’abord d’identifier les régions de

l’espace X qui amènent le système à des fonctionnements extrêmes. Dans notre étude cependant,

nous avons considéré le système comme une bôıte noire sans aucune information supplémentaire.

Parmi les méthodes présentées, plusieurs d’entre elles (comme par exemple les méthodes

FORM/SORM et l’échantillonnage de ligne) nécessitent que les variables d’entrée soient décor-

rélées et que les lois marginales soient normales centrées réduites. Lorsque ce n’est pas le cas, il

faut s’y ramener par transformation de l’espace des entrées. Lorsque les composantes de X sont

dépendantes et non gaussiennes, il faut garder à l’esprit que ce type de transformation change la

valeur de la probabilité de défaillance.

Les méthodes d’approximation ont normalement besoin d’un nombre très réduit d’évaluations

du système. Malheureusement, leurs résultats peuvent être très imprécis et leur utilisation est sur-

tout recommandable lorsque l’approximation effectué peut être justifié par les experts. Il existent

comme même des manières d’évaluer la pertinence de l’approximation et de corriger l’estimée s’il le

faut (voir 65 pour le cas de FORM et SORM). Ces méthodes augmentent le nombre d’évaluations

nécessaires, mais elles permettent d’assurer une plus haute fiabilité du résultat obtenu.

Les méthodes de simulation sont les plus utilisées dans la littérature, surtout les méthodes

d’échantillonnage d’importance. Lorsque la dimension augmente les méthodes d’échantillonnage

d’importance exigent trop d’évaluations du système. La simulation de sous-ensembles et l’échan-

tillonnage de ligne sont nés pour pallier le problème de la dimension. Toutefois, le nombre d’éva-

luations requises est dans la pluspart de cas encore trop élevée (Schüeller et al., 2004). Nous avons

proposé d’utiliser la TVE avec une analyse préliminaire de classification et de l’échantillonnage

acceptation-rejet. La performance de la méthodes proposée dépende essentiellement de l’habilité

de la méthode de classification pour retrouver une région de l’espace entourant la région de dé-

faillance. Le choix des paramètres de la classification doit être soigneusement considéré dans un

cas réel si on veut réduire le nombre d’évaluations du système, surtout en grand dimension. L’avis

des experts devient encore une fois indispensable pour ceci.

Dans la section 3.6.1 nous proposons deux algorithmes de planification d’expériences pour


110 Estimation d’une probabilité de défaillance

modéliser le système et estimer ainsi la probabilité de défaillance. Nous avons privilégié le krigeage

pour la modélisation, ce qui donne des résultats excellents.

Dans le chapitre 6 nous présentons quelques exemples afin d’étudier la robustesse et la perfor-

mance des méthodes développés et les comparer avec les méthodes existantes

Nous passons ainsi dans le chapitre suivant à l’estimation du pire cas de fonctionnement d’un

système, ce qui conclura cette première partie dédié aux aspects méthodologiques de modélisation

et analyse des valeurs extrêmes d’un système.


Chapitre 4

Approximation du pire cas

Dans ce chapitre nous étudions des méthodes d’estimation du pire cas de fonctionnement

d’un système. En effet, il semble raisonnable de considérer que la robustesse vis-à-vis des valeurs

extrêmes consiste à assurer que le pire cas du dispositif soient au-dessous d’une certaine valeur

critique.

Le pire cas de fonctionnement est défini comme la solution du problème d’optimisation global

g0 = max
x∈X

G(h(x)) . (4.1)

L’idée est d’estimer g0 d’une manière efficiente, c’est-à-dire avec un petit nombre d’évaluations de

h(·). Notons qu’il peut être également intéressant de connâıtre la valeur de x qui corresponde au

pire cas.

Le problème de l’optimisation globale a été très étudié dans la littérature. Nous avons choisi

de ne pas l’aborder prioritairement. C’est pour cela que ce chapitre est plus court que ceux qui

le précédent. La littérature sur l’optimisation globale est très vaste (voir par exemple (Weise,

2008) ou (Horst et al., 2000)). Une revue synthétique sort des ambitions de cette thèse. Nous

avons préféré de dédier la plus grande partie de nos efforts aux chapitres précédents. Toutefois,

nous pensons qu’il est comme même important de mentionner brièvement la problématique de

l’estimation du pire cas ainsi que ses méthodes principales d’estimation.

Nous ne prétendons donc pas faire une analyse exhaustive des méthodes existantes ; nous

souhaitons seulement indiquer les directions de recherche qui nous semblent les plus importantes

dans notre contexte et positionner l’utilisation de la TVE par rapport à ces directions.

Dans la conception de circuits électroniques, domaine dans lequel nous pensons que cette thèse

peut être spécialement utile, deux méthodes ont été utilisées de manière classique : la méthode

des sommets et l’analyse par intervalles. La méthode des sommets (Spence et Soin, 1988), suppose

que le pire cas correspond à un sommet de la région de variation des entrées et des paramètres

du système supposée être un orthope aligné sur les axes de l’espace X. Outre le fait que rien ne

garantit qu’un sommet corresponde au pire cas, dans un espace de dimension d il faut en principe

évaluer h(·) en 2d, ce qui devient rapidement prohibitif quand d croit.

Afin de réduire le nombre d’évaluations nécessaires, on réalise en pratique une analyse de sen-

sibilité sur chaque composante de X. En faisant l’hypothèse que G(h(x)) se comporte comme une


112 Approximation du pire cas

fonction monotone vis-à-vis de chaque composante de X on en déduit le sommet qui correspond

au pire cas. Il n’y a pas de façon simple de s’assurer de ce comportement monotone, de sorte

que le résultat n’est pas fiable. Bien qu’elle apparaisse fréquentement dans le contexte des circuits

électroniques, nous allons donc omettre cette méthode.

L’analyse par intervalles a été également appliqué avec succès à l’estimation du pire cas dans

l’optimisation des circuits électroniques (Leenaerts, 1990). Malheureusement, une description ana-

lytique de h(·) est nécessaire. Comme notre système est considéré comme une bôıte noire de type

entrées-sorties, cette description n’est pas disponible.

Des autres méthodes, qui ne sont pas toujours familiers aux ingénieurs de conception de circuits

électroniques, doivent être considérées. Comme dans l’estimation de la probabilité de défaillance,

nous distinguons deux cas selon qu’on mâıtrise les entrées ou pas.

Méthodes lorsqu’on ne mâıtrise pas les entrées. Lorsqu’on ne mâıtrise pas les entrées,

l’estimation du pire cas doit être effectuée à partir des observations de la sortie sans avoir recours

au choix d’expériences. Nous proposons dans la section 4.2 l’application de la théorie des valeurs

extrêmes, qui permet de réduire le nombre d’observations nécessaires par rapport à la méthode

de Monte-Carlo (section 4.1). Elle permet de plus d’estimer si le support de la variable aléatoire

G(h(x)) est borné ou pas, c’est-à-dire si le pire cas existe ou pas.

Méthodes lorsqu’on mâıtrise les entrées. Les méthodes d’optimisation classiques, telles

que celles du type quasi-Newton (Nocedal et Wright, 1999) et celles de recherche directe (Kolda et

Lewis, 2003), exigent que certaines conditions sur la fonction G(h(x)) soient remplies (telles que

la convexité et la régularité du domaine) pour trouver une solution au problème (4.1). De telles

conditions ne peuvent pas être garanties dans le cas d’un système bôıte noire. Notons également

qu’une grande partie de ces méthodes n’assurent pas la convergence vers le maximum globale,

mais vers des maxima locaux.

Nous privilégions des méthodes d’optimisation globale qui relâchent ce type de conditions et

qui font un compromis entre recherche globale et le nombre d’évaluations.

Dans la section 4.3 nous présenterons la méthode connue comme algorithme d’optimisation

globale efficace (Efficient Global Optimization ou tout simplement EGO en anglais), qui est un

algorithme standard dans ce type de problèmes où le nombre d’évaluations admissibles est très

limité. Dans les sections 4.4 et 4.5 nous considérerons la méthode du recuit simulé et l’optimisation

via l’entropie croisée. Nous proposons dans la section 4.6 d’utiliser la TVE avec échantillonnage

de type acceptation-rejet.

4.1 Approche du pire cas par Monte-Carlo

L’estimateur Monte-Carlo de g0 peut être défini par

ĝMC
0 = max(G(h(x1)), · · · ,G(h(xn))) , (4.2)

où les (xi)i≤n sont des échantillons de X selon une loi choisie a priori, qui ne doit pas forcément

correspondre à la loi réelle des entrées et des paramètre du système. Si on n’a aucune information a


4.2 Application de la TVE à l’estimation du pire cas 113

priori sur la position du pire cas, il semble raisonnable choisir des lois uniformes et indépendantes

pour chaque composante du vecteur X (si X est borné).

Si l’on dispose d’information a priori sur la position du maximum, c’est une bonne idée de tenir

compte de cette information pour le choix de la loi d’échantillonnage. Dans tous les cas, l’estimateur

(4.2) est très inefficace lorsque les évaluations de G(h(x)) sont coûteuses. Cette approche du

type Monte-Carlo apparâıt donc dans ce mémoire seulement pour servir de référence dans les

comparaisons.

4.2 Application de la TVE à l’estimation du pire cas

Nous proposons d’utiliser la théorie des valeurs extrêmes pour estimer la borne supérieure de la

loi de la variable aléatoire scalaire G(h(X)) à partir de n échantillons {G(h(x1)), · · · ,G(h(xn))}.
Rappelons que le maximum normalisé d’une suite i.i.d de la variable aléatoire G(h(X)) doit

converger vers une loi non-dégénérée pour pouvoir appliquer la théorie des valeurs extrêmes. Cette

propriété est suffisamment générale pour qu’on puisse supposer qu’elle est vérifiée par G(h(X))

(voir la page 28 du chapitre 2 de ce mémoire pour des détails).

La théorie des valeurs extrêmes propose, rappelons le, le modèle suivant pour la queue d’une

variable aléatoire Y ,

P̂{Y < y} = 1 − k∗

n

(
1 + ξ̂

(
y − u∗

β̂(u∗)

))−1/ξ̂

, (4.3)

où u∗ est un seuil à partir duquel le modèle est valable et k∗ est le nombre de donnés utilisées

pour l’estimation de β̂(u∗) et ξ̂. Notons que k∗/n doit être assez petit pour garantir le caractère

asymptotique des théorèmes qui sont à l’origine de cette formulation, et que k∗ doit être assez

élevé pour bien estimer les paramètres du modèle (voir le chapitre 2 de ce mémoire pour plus de

détails).

La procédure permet d’estimer si la sortie du système est effectivement bornée ou pas. Si ξ̂ < 0

le modèle estimé est borné à droite et sa borne supérieure s’écrit

y0 = u∗ − β̂(u∗)

ξ̂
. (4.4)

4.3 Optimisation globale efficace

Des méthodes d’optimisation fondées sur la modélisation de G(h(x)) semblent particulièrement

pertinentes (Jones et al., 1998 ; Jones, 2001 ; Cox et John, 1997 ; Sasena et al., 2002 ; Huang

et al., 2006) lorsque le système est très coûteux à évaluer. Parmi ces méthodes, celles qui utilisent le

krigeage (déjà apparu dans la section 3.6.1, page 197) ont une grande importance dans la littérature

Schonlau (1997), car le krigeage permet de caractériser statistiquement l’erreur d’approximation dû

au manque de données. Une étude exhaustive des méthodes fondées sur la modélisation de G(h(x))

sort du cadre de cette thèse. Bornons-nous à présenter l’algorithme EGO (Optimisation Globale


114 Approximation du pire cas

Efficace) (Jones et al., 1998), qui a été utilisé dans la littérature avec des résultats satisfaisants

lorsque la fonction à optimiser est très coûteuse à évaluer (Sasena et al., 2002).

L’algorithme EGO est un algorithme standard lorsque le nombre d’évaluations admissibles est

très limité (Villemonteix et al., 2006). De plus, EGO peut être appliqué à des problèmes non-

convexes.

EGO est une méthode d’optimisation fondée sur la modélisation par krigeage de la fonction à

optimiser (ici G(h(x))). On choisit alors

ĝ0 = max
x

Ĝn(x) , (4.5)

où Ĝn(x) est le modèle de G(h(x)) obtenu par krigeage à partir de n couples (xi,G(h(xi))).

Puisque le calcul de Ĝn(x) pour un jeu de facteurs d’entrée est beaucoup moins coûteux que

celui de G(h(x)) le problème (4.5) peut être résolu en utilisant la méthode de Monte-Carlo (voir

section 4.1) avec de nombreux appels à la fonction Ĝn(x). L’essentiel de l’effort de calcul est donc

concentré sur les n évaluations de G(h(·)) nécessaires pour construire le modèle Ĝn(x).

La performance de l’estimateur du pire cas ĝ0 obtenu grâce à (4.5) dépend presque exclu-

sivement de la qualité du modèle. L’approche EGO propose de choisir les expériences de façon

séquentielle afin de pouvoir exploiter les résultats des évaluations précédentes pour choisir les sui-

vantes. L’algorithme EGO utilise le critère EI (Expected Improvement), qui prédit à partir de n−1

évaluations l’amélioration attendue sur ĝ0 si l’on planifie la prochaine expérience au point xn.

L’algorithme EGO comporte quatre étapes.

(a) On commence avec un ensemble initial de n1 points d’évaluation

Sn1
= {x1, · · · ,xn1

} .

G(h(x)) est modélisé comme une trajectoire d’un processus gaussien η(x) de covariance k(x,y) et

de moyenne inconnue. On choisit par exemple le modèle de covariance de Matérn dont on estime

les paramètres, puis on calcule les coefficients de krigeage (pour plus d’informations voir l’annexe

C). Le modèle obtenu s’écrit

Ĝn1
(x) = λ(x)GT

Sn1

, (4.6)

où

GSn1
= (G(h(x1)), · · · ,G(h(xn1

))) (4.7)

et λ(x) sont les coefficients de prédiction.

On résout le problème (4.5) en utilisant une méthode classique d’optimisation globale sur Gn1

(par exemple une méthode de Monte-Carlo). Appelons ĝ0(n1) la valeur obtenue.

(b) On choisit le point d’évaluation xn1+1 grâce au critère EI. Concrètement,

xn1+1 = max
x∈X

EI(x) , (4.8)

où

EI(x) = E [max(η(x) − ĝ0(n1), 0)|η(xi) = G(h(xi)) , i = 1, · · · , n1] . (4.9)

Puisque η(x) conditionnée par les observations est une variable aléatoire gaussienne de moyenne


4.3 Optimisation globale efficace 115

Ĝn1
(x) et de variance égale à Ξ̂2(x) (voir page 198 dans l’annexe C pour plus de détails), on peut

écrire (Schonlau, 1997)

EI(x) = Ξ̂(x)
[
aφ(a) + φ

′

(a)
]
, (4.10)

avec

a =
Ĝn1

(x) − ĝ0(n1)

Ξ̂(x)
, (4.11)

où φ est la fonction de répartition gaussienne centrée et réduite et φ
′

sa dérivée première. Finale-

ment on calcule G(h(xn1+1)), où xn1+1 est le point choisi.

(c) On estime à nouveau les paramètres de la covariance ainsi que les coefficients du krigeage

à partir de l’ensemble

Sn1+1 = {x1, · · · ,xn1+1} .

Le modèle amélioré Ĝn1+1 est utilisé pour calculer ĝ0(n1 + 1).

(d) On itère à partir de (b) jusqu’à que le nombre d’évaluations admissibles soit atteint ou

jusqu’à que la valeur estimée du maximum se stabilise.

Par rapport aux méthodes déterministes classiques EGO a l’avantage de relâcher les conditions

imposées par les autres algorithmes (notamment la convexité du critère) pour trouver le maximum

global. De plus, des exemples trouvés dans la littérature montrent ses très bonnes performances

lorsque on ne peut effectuer qu’un petit nombre d’évaluations de G(h(x)) (Sasena et al., 2002).

Exemple. La figure 4.1 illustre l’algorithme présenté. Remarquons qu’il place les nouveaux

points d’évaluation (représentés avec des triangles sur la figure) aux endroits qui lui permettent

de raffiner l’estimation de g0.

−8 −6 −4 −2 0 2 4 6 8
−1.5

−1

−0.5

0

0.5

1

1.5

2

1

2

3 4

G(
h
(x

))

x

Figure 4.1 – Illustration de l’algorithme EGO. Fonction G(h(x)) en trait fin, approximation Ĝn

par krigeage en trait épais, intervalles de confiance à 95% en trait interrompu, n1 = 6 évalua-
tions initiales de G(h(x)) choisies arbitrairement (carrés), finalement n2 = 4 nouveaux points
d’évaluation (triangles) choisis séquentiellement d’après l’algorithme.


116 Approximation du pire cas

4.4 Méthode du recuit simulé

La méthode du recuit simulé a été introduite par (Kirkpatrick et al., 1983). Le recuit simulé est

inspiré d’un procédé utilisé en métallurgie, qui utilise des cycles de chauffage et de refroidissement

d’un métal pour jouer sur l’organisation des molécules afin d’obtenir une structure régulière. On

parle alors d’arrangement cristallin. Cette méthode d’optimisation s’appuie sur les travaux de

(Metropolis et al., 1953). Partant d’une solution initiale, on génère une solution proche de manière

aléatoire afin d’obtenir un voisin de l’état de départ. Si celui-ci améliore la fonction objectif, il est

toujours acceptée. On tend ainsi à chercher l’optimum dans le voisinage de la solution de départ.

S’il dégrade la valeur de la fonction objectif, il peut quand même être accepté avec une probabilité

p, ce qui permet d’explorer une plus grande partie de l’espace de solution et tend à éviter de

s’enfermer trop vite dans la recherche d’un optimum local. Par analogie avec les traitements de

metaux, on introduit également un paramètre de température T . Cette dernière est plutôt élevée

au début de l’algorithme pour permettre de se dégager des optimiseurs locaux. Au fil des itérations

de l’algorithme, la température diminue.

L’algorithme peut être résumé comme suit.

(a) Choisir une estimée initiale x0 de la position du maximiseur de G(h(x)). Initialiser le

compteur i = 1.

(b) Générer xcand par tirage selon une loi instrumentale arbitraire π(|xcand − xi−1|).
(c) Accepter xcand si le critère est amélioré, c’est-à-dire

xi =

{
xcand avec probabilité p = min

(
exp

(
G(h(xcand))−G(h(xi−1))

Ti

)
, 1
)

xi−1 avec probabilité 1 − p
(4.12)

(d) Arrêter si le nombre maximale d’évaluations a été dépassé ou si la valeur de xi reste stable.

Si non retourner au pas (b).

Notons que l’algorithme dépend de la loi instrumentale et de la suite (Ti)i>0. Il existe des

résultats théoriques qui démontrent, sous certaines conditions sur π(·) et (Ti)i>0, la convergence

de G(h(xi)) vers le maximum g0 (Robert et Casella, 2004). La vitesse de convergence dépend du

choix de π(·) et(Ti)i>0. Le choix optimal de π(·) et (Ti)i>0 dépend du problème que l’on souhaite

résoudre. En pratique, il est courant de choisir un affaiblissement logarithmique de la suite (Ti)i>0

et une loi uniforme pour π(·).

4.5 Optimisation via l’entropie croisée

L’optimisation via l’entropie croisée (Rubinstein, 1999 ; Rubinstein et Kroese, 2004) est motivée

par les travaux de (Rubinstein, 1997 ; Homem-de Mello et Rubinstein, 2002), où l’entropie croisée

est utilisée pour estimer la probabilité d’apparation d’un évènement rare (voir la section 3.5.5).

Concrètement, un problème d’estimation de faible probabilité est associé au problème d’estima-

tion du pire cas. Une séquence aléatoire des solutions, qui converge en probabilité ver le maximum

global de G(h(x)), est construite en résolvant des problèmes d’estimation d’évènements rares.

On utilise de manière intermédiaire une famille de densités de probabilité πυ(x) sur X. Typi-

quement une loi normale de moyenne µ et de matrice de covariance V est utilisée (Kroese et al.,

2004).


4.5 Optimisation via l’entropie croisée 117

Posons

̟(u) = Pυ{G(h(X)) > u} = Eυ

[
I{G(h(X))>u}

]
, (4.13)

où le vecteur X suit une loi πυ(x), et appelons (4.13) le problème stochastique associé au problème

d’estimation du pire cas. Pour u proche du pire cas g0 la valeur de ̟(u) est typiquement faible

ce qui rend son estimation difficile. La méthode décrite dans la section 3.5.5 essaie précisemment

d’estimer ̟(u) d’une manière efficace en formant une suite (uj ,υj) qui converge vers (u,υ∗
CE),

où υ∗
CE est le vecteur de paramètres qui minimise l’entropie croisé entre le plan d’échantillonnage

d’importance πυ(x) et le plan d’échantillonnage d’importance optimale (voir la section 3.5.5 pour

plus de détails).

Pour le pire cas, la façon de construire la suite (uj ,υj) reste fondée sur la minimisation de

l’entropie croisée, mais le critère d’arrêt change. L’algorithme s’arrête lorsque uj −uj−1 s’approche

de 0. Dans ce cas on démontre que (uj ,υj) converge vers (g0,υ
∗∗
CE), où υ∗∗

CE est tel que πυ∗∗

CE
(x)

est une loi dégénérée au point g0 (Kroese et al., 2004).

L’algorithme peut être résumé comme suit.

(a) Générer un n1-échantillon {x1, . . . ,xn1
} des entrées selon la densité de probabilité πυ0

(x).

Le vecteur υ0 est choisi de manière arbitraire. Si πυ0
(x) se concentre autour du maximiseur

l’algorithme convergera plus vite.

Calculer le (1 − ρ)-quantile u0 de l’échantillon {G(h(x1),G(h(x2, )), . . . ,G(h(xn1
))}, où ρ est

de valeur typique 10−2. Initialiser le compteur j = 0.

(b) En utilisant l’échantillon précédent selon πυj
(x) résoudre le programme (3.99) avec

ΥY,(j+1) = {y
·
: G(y

·
) > uj} .

Nous obtenons ainsi υj+1.

(c) Kroese et al. (2004) suggèrent d’actualiser la valeur du vecteur υj+1 comme

υj+1 = αυj+1 + (1 − α)υj , (4.14)

où α est typiquement entre 0.7 et 1 selon les applications.

(d) Générer un nouvel n1-échantillon {x1, . . . ,xn1
} selon la densité de probabilité πυj+1

(x) et

calculer son (1 − ρ)-quantile noté uj+1.

(e) Si uj+1 − uj s’approche de 0 prendre ĝ0 = uj+1 et υ∗∗
CE = υj+1, si non incrémenter le

compteur j = j + 1 et itérer à partir de (b).

Au total n = (m+ 1)n1 évaluations de h(·) sont effectuées, où m est le nombre d’itérations.

La figure 4.2 illustre l’algorithme présenté. Notons sa similitude avec l’algorithme présenté dans

la section 3.5.5 pour l’estimation d’une probabilité de défaillance.

Kroese et al. (2004) appliquent cette méthode à de nombreaux exemples, avec des résultats

très convainquants.


118 Approximation du pire cas

−5 0 5
0

0.2

0.4

0.6

0.8

1

−5 0 5
0

0.2

0.4

0.6

0.8

1

−5 0 5
0

0.2

0.4

0.6

0.8

1

−5 0 5
0

0.2

0.4

0.6

0.8

1

−5 0 5
0

0.2

0.4

0.6

0.8

1

−5 0 5
0

0.2

0.4

0.6

0.8

1

j = 0 j = 1

j = 2 j = 3

j = 4 j = 5

Figure 4.2 – Illustration de l’algorithme à base de l’entropie croisée dans sa version unidimen-
sionnelle avec G(h(x)) = exp(−(x−2)2)+0.8 exp(−(x+2)2). Nous avons choisi X ∼ N (µ,Ξ) avec
(µ0,Ξ0) = (−1, 5), n1 = 25, ρ = 0.1 et α = 0.8. Le trait continu montre la fonction de performance
G(h(x)), dont nous voulons estimer le maximum. La courbe en trait pointillé montre πυj

à chaque
itération. On constate que πυj

converge vers une loi dégénérée autour de g0.


4.6 Utilisation de la TVE avec échantillonnage de type
acceptation-rejet pour l’estimation du pire cas 119

4.6 Utilisation de la TVE avec échantillonnage de type

acceptation-rejet pour l’estimation du pire cas

Contrairement au cas de la TVE décrit dans la section 4.2, la méthode que nous proposons

dans cette section requiert un contrôle des couples entrées-sorties du système. Nous proposons

d’utiliser la même idée que dans la section 3.5.9.

La théorie des valeurs extrêmes permet d’estimer la borne supérieure du support de G(h(X))

à partir de quelques échantillons appartenant à la proche-queue. Afin d’augmenter le nombre des

données dans la queue et, par conséquent, la qualité de l’estimateur nous proposons d’identifier

les régions de X qui donnent des valeurs dans la queue en utilisant une méthode de classification

à deux classes (dans la section 4.6 nous proposons d’utiliser la C-SVM). Dans un deuxième temps

nous générons des données dans la queue en faisant de l’acceptation-rejet fondé sur la fonction de

classification construite. Notons que l’évaluation de la fonction de classification Φ(x) a un coût

négligeable par rapport à celle de h(·). La méthode est entièrement décrite dans la section 3.5.9.

Une fois que l’on dispose du modèle de la queue, la borne supérieure s’en déduit immédiatement.

Rappelons que la fonction de classification Φ(x) est d’une importance vitale dans cette mé-

thode. Effectivement, il est nécessaire d’avoir une fonction de classification telle que G−1(g0) ⊂
{x : Φ(x) = 1}, c’est-à-dire que les facteurs d’entrée provoquant le pire cas de fonctionnement

doivent être contenue dans la région d’échantillonnage. On doit en conséquence faire une attention

spéciale au nombre de points n1 à utiliser, ainsi qu’au type de noyau et à la valeur du terme de

régularisation.

Exemple. Considérons la fonction de performance

G(h(x)) = (x1 + x2)
2 ,

où X1 ∼ N (0, 5) tronqué à trois écart-types et X2 ∼ N (10, 2) tronqué également à trois écart-

types, ce qui donne g0 = 961. Dans le tableau 4.1 nous comparons la performance de la méthode

proposée par rapport à l’utilisation de la TVE classique. Nous montrons le nombre d’évaluations

nécessaires pour obtenir des estimateurs avec des écart-types inférieures à 0.1g0. Nous augmentons

le nombre d’évaluations à pas de 10 échantillons et à chaque fois nous estimons le pire cas sur

50 répétitions afin d’estimer l’écart-type des estimateurs. Nous nous arrêtons lorsque l’écart-type

estimé devient plus petit que 0.1g0. Avec la méthode proposée on gagne sur cet exemple simple

près d’un facteur quinze en nombre d’évaluations.

4.7 Conclusions

Dans ce chapitre nous nous avons contenté de survoler quelques méthodes qui nous semblent

les plus intéressantes dans notre contexte. Rappelons que la brièveté de ce chapitre ne correspond

pas à son importance. Comme nous l’avons déjà indiqué dans l’introduction à ce chapitre, nous

n’avons pas abordé en priorité l’estimation du pire cas par une question de préférences personnelles.

L’étude exhaustive de tout les aspects concernant l’estimation globale est bien évidemment trop

ambitieux pour notre travail.


120 Approximation du pire cas

TVE TVE + SVM
n = 10040 n = 730
980.1 950.3
[92.2] [85.1]

Table 4.1 – Moyenne et écart-type du pire cas estimé sur 50 expériences, ainsi que le nombre d’éva-
luations utilisées. Nous estimons u∗TVE = 600 à partir duquel le modèle est valable en utilisant la
moyenne des dépassements. Nous utilisons la C-SVM (Vapnik, 1998) pour générer des observations
dans la queue de répartition d’une manière sélective (TVE + SVM) et avoir ainsi plus de données
utiles pour l’estimation des paramètres du modèle TVE. Nous avons utilisé n1 = 300 points avec
C = 10 et un noyau gaussien de portée σ = 2 pour la construction de la fonction de classification.
La région S ⊂ ΥY étant définie comme S = {y : y > s} , où s est le (1 − 0.02)-quantile de
l’échantillon (yi)

n1
i=1 et y = G(h(x)).

Lorsque les entrées ne sont pas mâıtrisées la TVE doit être préferrée à la méthode de Monte-

Carlo de base. L’utilisation de la TVE pour l’estimation du pire cas ne nous semble pas avoir été

rapportée dans la littérature.

Lorsque on mâıtrise les entrées le choix est plus délicat. La capacité de la méthode EGO a été

constatée dans des nombreuses applications pratiques. Nous proposons, comme pour l’estimation

du pire cas de fonctionnement, l’utilisation de la TVE avec échantillonnage de type acceptation-

rejet.

Dans le chapitre 7 nous étudierons sur deux exemples les particularités de chacune de ces

méthodes.


Deuxième partie

Exemples


123

Résumé — Dans cette deuxième partie nous présentons plusieurs exemples illustrant d’un

point de vue pratique les performances des méthodes présentées dans la première partie de ce

document. Au chapitre 5 nous étudions la modélisation de la queue de distribution des sorties

d’un système pour le cas scalaire (section 5.1) et le cas bidimensionnel (section 5.2). Nous étudions

la performance des estimateurs ainsi que leur robustesse par rapport aux choix plus ou moins

arbitraires dans le modèle. Pour cela nous utilisons deux exemples inspirés du monde industriel et

d’une importance pratique réelle.

Au chapitre 6 nous étudions la performance des méthodes présentées dans le chapitre 3 pour esti-

mer la probabilité de défaillance. Nous construisons deux exemples artificiels (sections 6.1 et 6.2)

de dimension variable afin d’étudier la fiabilité des algorithmes, ainsi que leurs performances, leur

comportement en grande dimension, la robustesse par rapport aux non-linéarités et par rapport

aux choix faits pour initialiser les algorithmes. Dans la section 6.3 nous étudions un exemple en

compatibilité électromagnétique qui est aussi inspiré du monde industriel. Finalement, nous étu-

dions dans la section 6.4 la probabilité de mauvaises inclinaisons d’une tranche de silicium sur un

élément chauffant. Ce dernièr exemple est directement inspiré de l’industrie des semiconducteurs.

Dans le chapitre 7 nous étudions deux exemples d’applications des méthodes de recherche du pire

cas présentées au chapitre 4. Nous comparons les performances des méthodes à base de la TVE

par rapport aux autres algorithmes considérés dans ce manuscrit.


124


Chapitre 5

Exemples : Modélisation de la

queue d’une distribution à la

sortie d’un système

Nous étudions la modélisation de la queue d’une distribution à la sortie d’un système pour le

cas scalaire (section 5.1) et le cas bidimensionnel (section 5.2). Nous étudions dans la section 5.1

le comportement extrême de la tension d’une source de tension stabilisée. Dans la section 5.2 nous

utilisons l’exemple d’une ligne électromagnétique blindée agressée par un champ électrique.

5.1 Comportement extrême d’une tension stabilisée

Nous nous intéressons ici à la variation de la tension de sortie d’une source de tension stabilisée

due à la dispersion des paramètres de conception pendant le processus de fabrication et aux

variations de la tension d’entrée. À partir de la queue de loi de probabilité, il est très facile

d’obtenir le rendement de fabrication (c’est-à-dire la probabilité que les performances soient au-

dessus d’un seuil défini par le cahier des charges). On peut également estimer le pire cas, ou

n’importe quelle mesure dépendant de la queue de probabilité, dans la mesure où on dispose d’un

modèle paramétrique. En particulier, nous souhaitons modéliser la queue de la loi de la sortie afin

de prédire la valeur maximale que la tension de sortie peut prendre (dans le pire des cas). L’idée

est de prédire ce pire cas à partir des valeurs observées à l’aide de la TVE.

Pour estimer le rendement de fabrication en pratique on utilise souvent des simulateurs de

circuits électroniques et des approches de type Monte-Carlo. Ceci nécessite généralement beau-

coup de données et les simulations sont souvent très longues. Les méthodes de Monte-Carlo sont

intéressantes pour décrire des comportements centraux, mais il faut beaucoup d’échantillons pour

avoir une bonne estimation des valeurs extrêmes. Nous montrons dans cet exemple que la TVE

permet de réduire le nombre de simulations pour déterminer un rendement.


126 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

5.1.1 Circuit utilisé

Dans cet exemple nous souhaitons une tension de référence de 0.135 V stable par rapport

aux fluctuations de temperature et aux instabilités de la tension d’alimentation. Considérons une

source de tension stabilisée à bandgap. L’idée dans ce type de circuit est de compenser la dérive

positive en température des résistances avec la dérive négative des transistors. Nous considérons

deux transistors bipolaires polarisés et assemblés pour fournir une tension constante (voir la figure

5.1). Le fait d’utiliser deux transistors au lieu d’un seul permet de minimiser l’effet des variations

de la tension d’alimentation du circuit Vcc. La dérive en température de cette tension est minimale

lorsqu’on a la tension de seuil (≃ 1.2 V) à la base des transistors. Les résistances sont ajustés pour

que ce soit le cas. Pour pouvoir fournir des tensions différentes de la tension de seuil, on met en

place un asservissement du système avec un amplificateur opérationnel (voir (Pease, 1990) pour

plus de détails sur la conception des circuits de type bandgap).

Vcc

C1

C2Vadjust

+

−

Vout

Figure 5.1 – Circuit de bandgap.

Puisqu’il s’agit d’un circuit simple, il est facile d’en construire un modèle comportemental avec

Matlab pour effectuer des simulations 1. Pour l’analyse des valeurs extrêmes on considère ce modèle

comme une bôıte noire. On n’a donc pas besoin de modèle fondé sur la physique du système pour

effectuer l’analyse mais simplement d’échantillons de la sortie dont on veut caractériser la queue

de loi.

Nous avons fait varier la longueur l et la largeur w de gravure, ainsi que le paramètre de gain

en courant gm des transistors suivant une loi normale tronquée à trois écarts-type (avec des écarts-

type de 0.1µm, 0.1µm et 10 respectivement). La tension d’alimentation et la température varient

selon une loi uniforme (entre 3.5V et 3.75V et entre 263K et 323K respectivement). La figure 5.2

montre la tension de sortie pour 80000 simulations correspondant chacune à un réalisation, et son

histogramme. Chaque tension de sortie ainsi obtenue est indépendante des autres. Les dispersions

des paramètres suivent des lois bornées et on s’attend donc à ce que la sortie soit elle-même à

support borné. En estimant les paramètres de la queue de loi de la sortie, on peut espérer en

déduire la borne supérieure du support de la sortie.

1. Cet exemple nous a été proposé par R. Kielbasa au sein du département SSE de Supélec.


5.1 Comportement extrême d’une tension stabilisée 127

0 1 2 3 4 5 6 7 8

x 10
4

0.12

0.13

0.14

0.15

0.125 0.13 0.135 0.14 0.145 0.15
0

1000

2000

3000

V
o
u
t

Vout

Figure 5.2 – Tension de sortie du système pour différentes valeurs des paramètres de conception
et son histogramme.

5.1.2 Estimation de la queue de probabilité

Pour l’estimation nous avons utilisé la méthode POT (Peaks Over Threshold). Rappelons

qu’elle consiste à choisir d’abord un seuil u∗ pertinent pour assurer le caractère asymptotique de

l’approximation, et à estimer les paramètres ξ et β par la méthode du maximum de vraisemblance

pour aboutir à l’estimateur de la queue de la loi de Y pour y > u∗ donné par (2.52).

Choix du seuil

Nous avons utilisé la méthode du mean excess plot expliquée dans l’annexe A. Ceci nous conduit

à choisir comme seuil u∗ = 0.138, car nous avons considéré qu’à partir de cette valeur la courbe

devenait affine. En examinant la figure 5.3 on comprend le caractère relativement arbitraire de ce

choix, qui introduit une incertitude dans la procédure. D’autres méthodes, comme celles présentées

à la page 185 de l’annexe A, pourraient être utilisées pour essayer de réduire cette incertitude.

En pratique on constate toutefois que ces méthodes n’apportent pas grand chose par rapport aux

méthodes graphiques.

Estimation des paramètres et de la borne supérieure

Nous avons utilisé la méthode du maximum de vraisemblance pour estimer ξ et β une fois le

seuil u∗ choisi. Si ξ̂ < 0 la loi de distribution est bornée. Rappelons qu’une estimée de la borne

peut alors être déduite facilement des valeurs de ξ̂ et β̂ par

ŷ0 = u∗ − β̂

ξ̂
.

Seules les données qui dépassent le seuil u∗ = 0.138 vont intervenir dans la procédure d’estimation.

Ceci implique ici qu’environ 20% des points seulement vont être utilisés. Les tableaux 5.1 et 5.2


128 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

0.125 0.13 0.135 0.14 0.145
−1

0

1

2

3

4

5

6

7

8
x 10

−3

u

M
oy

en
n
e

d
ép

as
se

m
en

ts

Figure 5.3 – Mean excess plot avec ses intervalles de confiance à 95% pour l’exemple du circuit
de tension stabilisé.

montrent les estimées obtenues pour ξ, β et y0 avec leurs intervalles de confiance pour différentes

valeurs du nombre des données disponibles n.

n ξ̂ β̂
−0.2233 0.0022

105 [−0.2333,−0.2133] [0.0022, 0.0022]
−0.2445 0.0023

800 [−0.3467,−0.1423] [0.0019, 0.0027]
−0.2262 0.0023

400 [−0.3827,−0.0698] [0.0017, 0.0029]
−0.5476 0.0036

100 [−0.7765,−0.3186] [0.0019, 0.0054]

Table 5.1 – Estimées de ξ et β avec leurs intervalles de confiance à 95%, en fonction du nombre
n des données disponibles.

Puisque ξ̂ > −0.5 (Smith, 1985) des intervalles de confiance approchés peuvent être calculés en

utilisant les proprietés asymptotiques classiques des estimateurs du maximum de vraisemblance.

Ces deux tableaux montrent les excellentes performances de la TVE dans l’exemple considéré.

Même avec n = 100 nous arrivons à donner une bonne estimation de y0. Regardons les propriétés

asymptotiques de ŷ0 afin d’expliquer ce résultat apparemment surprenant. En utilisant la méthode

du delta (voir page 184 dans l’annexe B) et les proprietés asymptotiques de ξ̂ et β̂, nous obtenons

ŷ0 ∼ N
[
y0 ,

1

k

(1 + ξ)β2

ξ2

(
1 − ξ + 2ξ2

ξ2

)]
. (5.1)

ξ̂ et β̂ pour n = 105 doivent constituer une bonne approximation des vraies valeurs de ces para-

mètres. L’estimateur ŷ0 utilisé a donc une variance très petite (0.002/k). Ceci contribue à expliquer


5.1 Comportement extrême d’une tension stabilisée 129

n ŷ0
0.1479

105 [0.1473, 0.1573]
0.1474

800 [0.1409, 0.1539]
0.1482

400 [0.1390, 0.1573]
0.1446

100 [0.1263, 0.1629]

Table 5.2 – Estimées de la borne supérieure de la sortie avec leurs intervalles de confiance à 95%,
en fonction du nombre n des données disponibles. La vraie valeur de la borne supérieure de la
sortie est y0 = 0.1478, obtenue en faisant une analyse de Monte-Carlo avec n = 107.

les résultats du tableau 5.2.

Afin de voir si les intervalles de confiance obtenus sont pertinents (rappelons qu’ils sont fon-

dés sur la loi asymptotique des estimateurs du maximum de vraisemblance), nous avons répété

l’estimation 1000 fois, avec à chaque fois 800 données (figures 5.4 et 5.5). La figure 5.4 permet de

conclure que la distribution est toujours modélisée comme à support borné. La figure 5.5 montre

que les estimées de y0 ne sont pas distribuées suivant une loi gaussienne, malgré les propriétés

asymptotiques de l’estimateur du maximum de vraisemblance.

−0.5 −0.4 −0.3 −0.2 −0.1 0
1.6

1.8

2

2.2

2.4

2.6

2.8

3
x 10

−3

ξ̂

β̂

Figure 5.4 – Estimées de ξ et β obtenues sur 1000 jeux de 800 données.

Comparaison avec d’autres estimateurs. Le tableau 5.3 montre des estimées de ξ obtenues

en appliquant trois méthodes (celle du maximum de vraisemblance (page 184), la méthode des

moments pondérés (page 185) et la méthode proposée dans Dekkers et al. (1989) (page 183)) à

cet exemple. Le seuil choisi reste u∗ = 0.138.

Le tableau montre une performance légèrement supérieure pour n faible de l’estimateur ξ̂(MV),


130 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

0.145 0.15 0.155 0.16 0.165
0

50

100

150

200

250

ŷ0

Figure 5.5 – Histogramme de l’estimée de la borne supérieure de la sortie (sur 1000 jeux de 800
données).

n ξ̂MV ξ̂MP ξ̂DH

104 −0.2400 −0.2503 −0.2361
800 −0.2445 −0.2850 −0.3036
400 −0.2262 −0.5041 −0.3876
100 −0.5476 −0.5022 −0.4300

Table 5.3 – Estimées de ξ obtenues en utilisant le maximum de vraisemblance (ξ̂MV), la méthode

des moments pondérés (ξ̂MP) et la méthode proposée par Dekkers et al. (1989) (ξ̂DH).


5.1 Comportement extrême d’une tension stabilisée 131

sans qu’il soit possible d’en tirer des conclusions générales. Nous avons constaté que la performance

des estimateurs dépendait fortement de l’exemple traité. Une comparaison systématique sur un

grand nombre d’exemples des performances sur des échantillons de petite taille fait partie des

perspectives de ce travail.

Il est également intéressant de regarder les estimées de ξ pour différents choix du seuil u

(consulter (Guillou et Hall, 2001) pour des considérations plus avancées sur le problème de la

stabilité). La figure 5.6 montre les estimées ξ̂MV, ξ̂MP et ξ̂DH pour n = 104 en fonction de la valeur

du seuil u.

0.14 0.1405 0.141 0.1415 0.142

−0.3

−0.25

−0.2

−0.15

−0.1

 

 
Moments pondérés
Maximum de vraisemblance
Dekkers et al, 1989

u

ξ̂

Figure 5.6 – Estimées de ξ pour trois types d’estimateurs en fonction du seuil u. La taille de
l’échantillon est n = 104.

Notons que l’estimateur du maximum de vraisemblance s’avère le moins sensible à la valeur

de u, qui n’apparâıt pas comme trop critique pour cette application.

L’estimateur du maximum de vraisemblance est le plus performant dans cet exemple, avec un

très bon comportement pour des différents choix du seuil et pour des faibles tailles d’échantillon.

Bien qu’il soit le plus utilisé dans la littérature des valeurs extrêmes, la recherche reste très active

dans ce domaine. Des nombreux auteurs s’occupent de comparer les différents estimateurs d’une

manière systématique depuis quelques années. Malgré leurs efforts, aucune conclusion claire ne

peut être tirée (voir par exemple (Groeneboom et al., 2002 ; Drees et al., 2006)). La supériorité

du maximum de vraisemblance dans cet exemple n’est pas suffisante pour conclure quoi que ce

soit de définitif. Toutefois, bien que moins performantes, les autres estimateurs étudiés dans cet

exemple donnent des résultats parfaitement cohérents.

5.1.3 Diagnostic du modèle

Comment savoir si notre modèle est satisfaisant ? Dans cette section, nous allons présenter

quelques méthodes graphiques de validation de modèle (il vaudrait d’ailleurs mieux parler de

méthodes de réfutation). Bien qu’empiriques, ce sont des méthodes classiques, généralement mises

en œuvre en inférence statistique, et utilisables dans notre contexte. Le diagnostic du modèle est


132 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

d’une grande importance dans le cas des modèles de queue présentés, car ces modèles ne sont

valables que sous certaines conditions asymptotiques difficiles à vérifier.

La figure 5.7 montre en noir la queue de distribution estimée en utilisant le modèle GPD

estimé à partir de 800 échantillons de la sortie (β̂ = 0.0022 et ξ̂ = −0.2136), et en gris la queue

de distribution empirique avec les données utilisées obtenue comme suit. Étant donnée une série

d’observations ordonnées y(1) ≥ y(2) ≥ . . . ≥ y(n), nous construisons la fonction de distribution

empirique F̃ = (n − i)/(n + 1) pour y(i) ≥ y ≥ y(i+1). Cette figure montre que le modèle utilisée

approxime assez bien la fonction de distribution empirique pour des valeurs plus petites que y(1).

Nous ne pouvons qu’espérer que cela soit également le cas pour des valeurs de Y qui n’ont pas été

observées.

0.138 0.139 0.14 0.141 0.142 0.143 0.144 0.145 0.146 0.147
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

y

1
−
F

(y
)

Figure 5.7 – Queue de distribution en utilisant le modèle GPD. En noir l’estimée, en gris la queue
de la distribution empirique.

La figure 5.8 est appelée graphe de probabilité-probabilité. On trace les probabilités empiriques

en regard des probabilités estimées. Le graphe de probabilité-probabilité correspond ainsi aux

points :

{(F̃ (y(i)), F̂ (y(i))) : i = 1, . . . , n} (5.2)

où y(1) ≥ y(2) ≥ . . . ≥ y(n) sont les échantillons ordonnés, F̃ est la fonction de distribution

empirique et F̂ est la fonction de distribution estimée.

Si le modèle est correct, les points doivent être sur la première bissectrice du plan. La figure 5.8

confirme la conclusion tirée de la figure 5.7.

La figure 5.9 trace les quantiles empiriques en fonction des quantiles estimés. Si le modèle est

correct, les points doivent là aussi être sur la première bissectrice du plan. Le graphe de quantile-

quantile correspond aux points :

{(
F̃−1

(
n− i

n+ 1

)
, F̂−1

(
n− i

n+ 1

))
: i = 1, . . . , n

}
(5.3)

Les figures 5.7, 5.8 et 5.9 ne permettent pas de déceler de défaut grave de notre modèle.


5.1 Comportement extrême d’une tension stabilisée 133

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

m
o
d
èl

e

empirique

Figure 5.8 – Graphe de probabilité-probabilité.

0.138 0.139 0.14 0.141 0.142 0.143 0.144 0.145 0.146
0.138

0.139

0.14

0.141

0.142

0.143

0.144

0.145

m
o
d
èl

e

empirique

Figure 5.9 – Graphe de quantile-quantile.


134 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

5.1.4 Conclusions

Nous avons présenté des modèles paramétriques pour estimer la queue de la loi d’une sortie sca-

laire d’un système. Lorsqu’on ne dispose pas de beaucoup de données, ces modèles paramétriques

doivent permettre l’extrapolation du comportement de cette sortie. L’exemple étudié montre cette

capacité d’extrapolation, notamment lorsqu’on s’intéresse à la borne supérieure du support de la

loi de la sortie.

L’estimateur du maximum de vraisemblance est le plus performant dans cet exemple. Tou-

tefois, la supériorité du maximum de vraisemblance dans cet exemple n’est pas suffisante pour

conclure quoi que ce soit de définitif. Le reste d’estimateurs utilisés donnent des résultats tout à

fait cohérents. À notre avis, le type d’estimateur à utiliser n’est pas un choix crucial.

5.2 Étude d’un blindage

5.2.1 Description de l’exemple

Soit une ligne monofilaire blindée agressée par une onde électromagnétique incidente. Cette

ligne doit fournir le milieu physique de communication entre deux équipements distants. Elle est

installée sur un avion et soumise à un environnement électromagnétique sévère. Celui-ci est pris en

compte via l’onde électromagnétique incidente qui décrit la menace High Intensity Radiated Field

(HIRF). La figure 5.10 décrit les propriétés d’un champ électromagnétique HIRF. La figure 5.11

donne le schéma équivalent de la ligne blindée considérée pour cet exemple. Les paramètres mis

en jeu sont décrits dans les tableaux 5.4, 5.5, 5.6 et 5.7. Ils sont supposés indépendants. Plusieurs

paramètres sont incertains ; dans ce cas leur loi est indiquée.

10
2

10
4

10
6

10
8

10

20

30

40

50

60

70

80

90

100

110

120

Fréquence [Hz]

M
o
d
u
le

[V
/m

]

Champ électrique HIRF

Figure 5.10 – Champ électrique d’une agression HIRF.

Au total nous avons huit paramètres incertains. Les valeurs qu’ils prennent peuvent amener le

système en défaillance.

Il s’agit de déterminer la probabilité que la tension aux extrémités du câble due à l’agression


5.2 Étude d’un blindage 135

R1, L1, C1 R2, L2, C2 h

l

~E, θ, φ, β

Lb1 Lb2

Paramètres du blindage p

Figure 5.11 – Câble blindé agressé par un champ électrique HIRF ~E. Le câble est terminé par
deux impédances correspondant aux impédances d’entrée des équipements placés en ses extrémités
1 et 2.

Variable Distribution Description
l U(5, 50) m Longueur du câble
h N (50, 3) mm Hauteur par rapport au plan de masse
Lb1 U(50, 200) nH Inductance de reprise du blindage en 1
Lb2 U(50, 200) nH Inductance de reprise du blindage en 2

Table 5.4 – Paramètres d’installation.

Variable Valeur-Distribution Description
D 0.008 m Diamètre du blindage
σ 38.2 · 106 S/m Conductivité du blindage
C 24 Nombre de fuseaux
N 7 discrète Nombre de brins par fuseaux
d 1.6 · 10−4 m Diamètre d’un brin
ψ N (45, 1) degrés Angle de tressage

Table 5.5 – Paramètres de fabrication du blindage.

Variable Valeur Description
R1 103 Ohm Résistance de l’extrémité 1
L1 50 nH Inductance de l’extrémité 1
C1 1 nF Capacité de l’extrémité 1
R2 104 Ohm Résistance de l’extrémité 2
L2 5 nH Inductance de l’extrémité 2
C2 10 nF Capacité de l’extrémité 2

Table 5.6 – Impédances aux extrémités du câble.


136 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

Variable Valeur-Distribution Description
Fréquence 100 Hz- 100 MHz Fréquence de l’onde incidente

θ U(0, 90) degrés Angle d’élévation de la source
φ U(0, 360) degrés Angle azimutal de position
β U(0, 360) degrés Angle de polarisation

Table 5.7 – Paramètres de l’agression.

électromagnétique ne dépasse pas un certain seuil. Sinon, elle peut en effet endommager des com-

posants électroniques des équipements connectés au câble. Ce seuil, appelé seuil de susceptibilité,

est exprimé en dBV. Le seuil de susceptibilité a été choisi différent pour chacune des extrémités,

car les équipements qui y sont connectés diffèrent.

Pour chaque tirage des paramètres le programme de calcul de structures électromagnétiques

ASERISNET 2 est utilisé pour calculer la tension aux extrémités du câble. L’utilisation de la

TVE devient très intéressante, car en extrapolant le comportement de la queue de probabilité, la

probabilité de défaillance peut être calculée sans un nombre prohibitif d’appels à ASERISNET.

Les figures 5.12 et 5.13 montrent des réalisations de la tension aux extrémités du câble pour

toute la plage de fréquences considérée. Les seuils de susceptibilité sont également représentés.

10
2

10
4

10
6

10
8

10
10

−140

−120

−100

−80

−60

−40

−20

0

20

40

Fréquence [Hz]

T
en

si
on

[d
B

V
]

Extrémité 1 du câble

Figure 5.12 – 50 réalisations de la tension à l’extrémité 1 du câble. Le gabarit à ne pas dépasser
est en trait gras.

2. Le programme ASERISNET est utilisé dans le monde industriel pour résoudre des des problèmes électroma-
gnétiques en utilisant des méthodes aux éléments finis. Il nous a été aimablement fourni par EADS, qui nous a
proposé, d’ailleurs, s’étudier cet exemple.


5.2 Étude d’un blindage 137

10
2

10
4

10
6

10
8

10
10

−160

−140

−120

−100

−80

−60

−40

−20

0

20

Fréquence [Hz]

T
en

si
on

[d
B

V
]

Extrémité 2 du câble

Figure 5.13 – 50 réalisations de la tension à l’extrémité 2 du câble. Le gabarit à ne pas dépasser
est en trait gras.

5.2.2 Analyse des valeurs extrêmes

Pour chaque tirage des paramètres nous calculons la différence entre les tensions aux bouts du

câble et le seuil de susceptibilité associé sur toute la plage de fréquence. Nous appelons Y1 et Y2 les

maxima de cette différence pour les extrémités 1 et 2 respectivement. À partir de n échantillons

des variables incertaines du problème on obtient ainsi n échantillons du couple (Y1, Y2).

Nous souhaitons caractériser le comportement extrême de (Y1, Y2) à partir d’un tel n-échantillon.

Nous utiliserons le modèle estimé pour calculer la probabilité que Y1 ou Y2 soit supérieur à zéro.

Notons que cette probabilité cöıncide avec la probabilité de défaillance du système.

La figure 5.14 montre 50 échantillons de (Y1, Y2). La figure 5.15 montre les histogrammes des

lois marginales de ce vecteur calculé à partir de 10 000 échantillons.

Modèle proposé. Nous utiliserons (2.66) comme modèle de la queue de F (y1, y2). Notamment,

F̂u1,u2,n(y1, y2) = exp

[
− ν

[(
− log

(
1 − k1

n

(
1 + ξ̂1

y1 − u1

β̂1(u1)

)−1/ξ̂1

))−1

,

(
− log

(
1 − k2

n

(
1 + ξ̂2

y2 − u2

β̂2(u2)

)−1/ξ̂2

))−1]]
.

(5.4)

Pour la mesure exponentielle ν nous choisissons une approche paramétrique et travaillerons avec

la famille logistique et la famille logistique négative (voir page 34).

Nous choisissons u∗1 et u∗2 à l’aide de la courbe de la moyenne des dépassements (annexe A, page

188). Les paramètres (β1, β2, ξ1, ξ2) et le paramètre α décrivant la dépendance dans les familles

logistique et logistique négative sont estimés simultanément en utilisant l’approche par maximum


138 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

−1 −0.95 −0.9 −0.85 −0.8 −0.75
−0.1

−0.09

−0.08

−0.07

−0.06

−0.05

−0.04

Y1

Y
2

Figure 5.14 – 50 réalisations du vecteur (Y1, Y2).

−1 −0.5 0 0.5 1
0

50

100

150

200

250

300

−0.1 −0.05 0 0.05 0.1
0

50

100

150

200

250

Y1 Y2

Figure 5.15 – Histogrammes des lois marginales du vecteur (Y1, Y2) sur 10 000 échantillons.


5.2 Étude d’un blindage 139

de vraisemblance décrite dans (Coles et Tawn, 1991).

Une fois les paramètres du modèle estimés, la probabilité de défaillance s’en déduit immédia-

tement puisque

P{Y1 > 0 ou Y2 > 0)} = 1 − F̂u∗

1 ,u∗

2 ,n(0, 0) . (5.5)

Résultats. En utilisant la courbe de la moyenne des dépassements pour les variables marginales

(figure 5.16) nous choisissons

(u∗1 , u
∗
2) = (−0.5 , −0.04) .

−1 −0.8 −0.6 −0.4 −0.2 0 0.2 0.4
−0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

−0.1 −0.08 −0.06 −0.04 −0.02 0 0.02 0.04 0.06
0

0.01

0.02

0.03

0.04

0.05

0.06

0.07

0.08

Moyennes des dépassements

u1 u2

Figure 5.16 – Moyennes des dépassements pour les variables marginales avec leurs intervalles de
confiance à 95% avec n = 1000. Notons encore une fois le caractère arbitraire du choix (u∗1 , u

∗
2) =

(−0.5 , −0.04).

Les tableaux 5.8 et 5.9 montrent les estimées des modèles logistique et logistique négative

respectivement. Les figures 5.17 et 5.18 montrent des courbes de niveau des modèles estimés.

β̂1(u
∗
1) ξ̂1 β̂2(u

∗
2) ξ̂2 α̂|log

n = 1000 k∗1 = 16 k∗2 = 15 0.556 0.009 0.415 0.307 0.119
[0.159] [0.191] [0.014] [0.264] [0.036]

n = 2000 k∗1 = 29 k∗2 = 27 0.566 −0.064 0.052 0.101 0.137
[0.124] [0.156] [0.014] [0.206] [0.030]

n = 5000 k∗1 = 63 k∗2 = 62 0.900 −0.450 0.101 −0.438 0.122
[0.084] [0.071] [0.009] [0.077] [0.015]

n = 10000 k∗1 = 129 k∗2 = 129 0.750 −0.200 0.076 −0.121 0.125
[0.071] [0.056] [0.008] [0.077] [0.012]

Table 5.8 – Estimées des paramètres du modèle logistique et leurs écarts-type.


140 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

β̂1(u
∗
1) ξ̂1 β̂2(u

∗
2) ξ̂2 α̂|neglog

n = 1000 k∗1 = 16 k∗2 = 15 0.453 −0.004 0.034 0.237 5.0
[0.113] [0.162] [0.011] [0.217] [2 · 10−6]

n = 2000 k∗1 = 29 k∗2 = 27 0.418 0.060 0.035 0.245 5.0
[0.079] [0.155] [0.008] [0.180] [2 · 10−6]

n = 5000 k∗1 = 63 k∗2 = 62 0.737 −0.393 0.080 −0.360 5.0
[4 · 10−2] [2.9 · 10−2] [3.4 · 10−3] [3.1 · 10−2] [2 · 10−6]

n = 10000 k∗1 = 129 k∗2 = 129 0.659 −0.209 0.067 −0.141 5.0
[5.1 · 10−2] [5 · 10−2] [9.1 · 10−3] [1 · 10−1] [2 · 10−6]

Table 5.9 – Estimées des paramètres du modèle logistique négatif et leurs écarts-type.

 

−1.0 −0.5 0.0 0.5 1.0 1.5

−
0.

10
−

0.
05

0.
00

0.
05

0.
10

0.
15

Figure 5.17 – Courbes de niveau du modèle logistique estimé.


5.2 Étude d’un blindage 141

 

−1.0 −0.5 0.0 0.5 1.0 1.5

−
0.

10
−

0.
05

0.
00

0.
05

0.
10

0.
15

Figure 5.18 – Courbes de niveau du modèle logistique négatif estimé.


142 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

Le tableau 5.10 montre l’estimée de la probabilité de défaillance pour différentes tailles de

l’échantillon.

P̂{Y1 > 0 ou Y2 > 0)}|log P̂{Y1 > 0 ou Y2 > 0)}|neglog

n = 1000 0.0136 0.007
n = 2000 0.0068 0.0064
n = 5000 0.0082 0.0085
n = 10000 0.0077 0.0083

Table 5.10 – Estimées de la probabilité de défaillance. Une analyse de Monte-Carlo avec n =
100 000 donne une probabilité de défaillance 0.008, proche des valeurs obtenues avec les modèle
logistique et logistique négatif.

5.2.3 Diagnostic du modèle estimé

Puisque les résultats obtenus en utilisant les deux modèles sont similaires nous nous limitons

à utiliser les outils de validation pour le modèle logistique. Les figures 5.19 et 5.20 montrent le

graphe de probabilité-probabilité (voir la page 133) pour les lois marginales. Les figures 5.21 et

5.22 montrent le graphe de quantile-quantile (voir la page 133). Ces figures ne permettent pas de

déceler de défaut grave de notre modèle en ce qui concerne les lois marginales.

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

empirique

m
o
d
èl

e

Figure 5.19 – Graphe de probabilité-probabilité de la queue de Y1. La courbe a été obtenue à
partir d’un échantillon de taille 1000. D’après notre choix de u∗1, on considère que seules 21 données
appartiennent à la queue de la fonction de répartition.

Nous utilisons les résultats de la section 2.3.4 pour valider le modèle de dépendance aux valeurs

extrêmes de l’estimateur proposé. Il est simple de vérifier (Coles et al., 1999), que dans le cas


5.2 Étude d’un blindage 143

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

empirique

m
o
d
èl

e

Figure 5.20 – Graphe de probabilité-probabilité de la queue de Y2. La courbe a été obtenue à
partir d’un échantillon de taille 1000. D’après notre choix de u∗2, on considère que seules 15 données
appartiennent à la queue de la fonction de répartition.

−1 −0.5 0 0.5 1 1.5
−1

−0.5

0

0.5

1

1.5

empirique

m
o
d
èl

e

Figure 5.21 – Graphe de quantile-quantile de la queue de Y1. La courbe a été obtenue à partir
d’un échantillon de taille 1000. D’après notre choix de u∗1, on considère que seules 16 données
appartiennent à la queue de la fonction de répartition.


144 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

−0.04 −0.02 0 0.02 0.04 0.06 0.08 0.1 0.12 0.14 0.16
−0.04

−0.02

0

0.02

0.04

0.06

0.08

0.1

0.12

0.14

0.16

empirique

m
o
d
èl

e

Figure 5.22 – Graphe de quantile-quantile de la queue de Y2. La courbe a été obtenue à partir
d’un échantillon de taille 1000. D’après notre choix de u∗2, on considère que seules 15 données
appartiennent à la queue de la fonction de répartition.

particulier de la famille logistique

χ = lim
u→1

χ(u) = 2 − 2α (5.6)

χ̄ = lim
u→1

χ̄(u) = 1 . (5.7)

Le tableau 5.11 montre des estimées de χ et χ̄ obtenues en utilisant le modèle logistique. Nous

comparons ces estimées avec les estimées empiriques χ et χ̄ (figure 5.23), obtenues directement en

utilisant leur définition (voir page 38). Nous remarquons que les valeurs χ̂ et ̂̄χ issues du modèle

estimé (tableau 5.11) sont proches de leurs estimées empiriques ( χ̃ ≈ 0.9 et ˜̄χ ≈ 0.9).

χ̂ = 2 − 2α̂|log ̂̄χ = 1
n = 1000 0.914 1
n = 2000 0.900 1
n = 5000 0.912 1
n = 10000 0.910 1

Table 5.11 – Estimées des mesures de dépendance χ et χ̄ obtenues à l’aide du modèle proposé.

5.2.4 Estimation d’un quantile multidimensionnel extrême

Nous considérons un 100-échantillon du vecteur (Y1, Y2). Nous voulons extrapoler le compor-

tement de cet échantillon et estimer des quantiles de volume minimal au niveaux 1 − α = 0.99 et

1−α = 0.996. Nous utilisons l’algorithme présenté dans la section 2.3.5, c’est-à-dire en combinant

la classification SVM et la théorie des valeurs extrêmes scalaires. Dans la figure 5.24 nous montrons

un estimateur Q̂0.99 obtenu par la méthode proposée avec n = 100. Nous comparons cet estimé


5.2 Étude d’un blindage 145

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

χ (u)

χ bar (u)

u

Figure 5.23 – Estimation empirique de χ(u) et χ̄(u) à partir d’un échantillon de taille n = 1000.

avec celui obtenu par classification SVM simple (Schölkopf et al., 2001) avec 104 échantillons. Dans

la figure 5.25 nous répétons la procédure pour estimer un quantile au niveau 1− α = 0.996. Dans

les deux cas les résultats semblent très satisfaisants.

Notons que l’ensemble Q̂0.99 est complètement hors de la région {(y1, y2) : y1 > 0 ou y2 > 0}.
Ceci nous permet d’affirmer que la probabilité de défaillance est plus petite que 1 − 0.99 =

0.01. Cette approche est simple et elle permet d’éviter des formulations multivariées complexes.

L’estimation des quantiles multidimensionnelles extrêmes peut être donc utile pour borner la

probabilité de défaillance en utilisant un faible nombre d’évaluations du système.

5.2.5 Conclusions

Bien qu’on ne puisse pas caractériser l’ensemble de fonctions de répartition max-stable, nous

avons montré sur un exemple la pertinence des modèles obtenus lorsque on veut extrapoler le

comportement extrême d’un vecteur aléatoire. Nous remarquons que, au moins pour l’exemple

considéré, le choix de la famille n’est pas crucial dans l’estimation, car on retrouve à la fin des

résultats similaires.

Comme dans le cas scalaire, la performance de la procédure décrite dépend du vecteur aléatoire

considéré et le diagnostic du modèle estimé est d’une importance fondamentale pour asseoir la

crédibilité des conclusions auquel il conduit.

Nous avons également illustré la méthode proposée dans la section 2.3.5 pour estimer des

quantiles multidimensionnels extrêmes. Notons que cette approche est très simple et elle peut

également être utilisée pour borner la probabilité de défaillance sans avoir besoin des modèles

complexes proposés par la TVE.


146 Exemples : Modélisation de la queue d’une distribution à la sortie d’un système

−1 −0.8 −0.6 −0.4 −0.2 0 0.2
−0.12

−0.1

−0.08

−0.06

−0.04

−0.02

0

0.02

0.04

Y1

Y
2

Q̂0.99

Figure 5.24 – Quantile au niveau 1 − α = 0.99 (en gris) estimé par classification SVM et TVE
scalaire avec n = 100. Un vrai quantile de volume minimal (estimé en utilisant 104 échantillons)
est estimé par SVM simple (en noir).

−1 −0.8 −0.6 −0.4 −0.2 0 0.2
−0.12

−0.1

−0.08

−0.06

−0.04

−0.02

0

0.02

0.04

Y1

Y
2

Q̂0.996

Figure 5.25 – Quantile au niveau 1 − α = 0.996 (en gris) estimé par classification SVM et TVE
scalaire avec n = 100. Un vrai quantile de volume minimal (estimé en utilisant 104 échantillons)
est estimé par SVM simple (en noir).


Chapitre 6

Exemples : Estimation d’une

probabilité de défaillance

Nous présentons quatre exemples afin d’étudier la performance et la robustesse des méthodes

présentées au chapitre 3. Les deux premiers exemples sont des exemples artificiels très simples

avec lesquels nous prétendons montrer ce que l’on peut espérer au mieux de ces méthodes. Bien

qu’extrêmement simples, ces exemples nous semblent utiles pour montrer la robustesse ou la

sensibilité des méthodes lorsque la dimension augmente, lorsque des non-linéarités aparâıssent ou

lorsque les paramètres qui entrent en jeux dans chacun des algorithmes n’ont pas été choisis de

manière optimale, soit parce qu’on n’a pas d’information pour le faire ou bien parce qu’on ne sait

pas comment le faire. Dans le troisième exemple nous étudions une version simplifiée du problème

présenté dans la section 5.2. Le quatrième exemple consiste dans l’estimation de la probabilité

d’une mauvaise inclinaison d’une tranche de silicium sur un élément chauffant dans des modules

de cuisson. Effectivement, une inclinaison non-nominale entrâıne un chauffage non-uniforme de la

tranche, et par la suite la présence de défauts.

Nous n’utiliserons ni la méthode d’échantillonnage stratifié (section 3.5.1) ni l’échantillonnage

directionnel (section 3.5.8), puisque toutes deux ont besoin d’informations supplémentaires pour

gérer l’échantillonnage dont nous ne disposons pas.

6.1 Exemple linéaire simple

Supposons le système décrit par

h(x) =

d∑

i=1

xi . (6.1)

Les variables xi (i = 1, · · · , d) sont les entrées du système, supposées indépendants et de densité

de probabilité N (0, 1).

Supposons qu’il n’existe qu’un mode de défaillance (figure 6.1), décrit par

ΥX = {x : G(h(x)) = h(x) > u} . (6.2)


148 Exemples : Estimation d’une probabilité de défaillance

−2
−1

0
1

2 −2
−1

0
1

2−4

−2

0

2

4

x1
x2

G(
h
(x

))

Figure 6.1 – Fonction de performance G(h(x)) =
∑2

i=1 xi. Le mode de défaillance est limité par
la surface G(h(x)) = u.

Notons que G(h(x)) est une fonction linéaire. Le but de cet exemple est d’étudier ce que l’on

peut espérer des méthodes décrites dans le chapitre 3 dans un cas extrêmement simple. Les figures

6.2 et 6.3 montrent une comparaison entre la TVE et la méthode de Monte-Carlo pour d = 3 et

d = 20 respectivement. Contrairement à ce qui se passe avec les autres méthodes, une mâıtrise des

entrées n’est pas nécessaire dans le cas de la TVE et de la méthode de Monte-Carlo. On constate

une supériorité de la TVE, qui confirme les considérations exprimées dans la section 2.2. Puisque

ces deux méthodes travaillent dans l’espace des sorties, la dimension du problème n’intervient pas

dans leur performance (observons qu’il n’y a pas de différence entre les figures 6.2 et 6.3).

2000 4000 6000 8000 10000
0

0.5

1

1.5

2

2.5

3

3.5

4
x 10

−3

2000 4000 6000 8000 10000
0

0.5

1

1.5

2

2.5

3

3.5

4
x 10

−3

nn

P̂
T

V
E

f

P̂
M

C
f

P{G(h(x)) > 5.7} (d = 3)

Figure 6.2 – Probabilité de défaillance estimé en utilisant la TVE (à gauche) et par la méthode
de Monte-Carlo (à droite) pour d = 3 et u = 5.7. Pour la TVE, le seuil à partir duquel on
peut utiliser l’estimateur est choisi en utilisant la moyenne des dépassements (concrètement il a
été fixé à 1.6), les paramètres ont été estimés par maximum de vraisemblance. La ligne continue
représente la vraie valeur de Pf .

Les performances de la modélisation TVE (voir la section 2.2) dépendent de la vitesse de


6.1 Exemple linéaire simple 149

2000 4000 6000 8000 10000
0

0.5

1

1.5

2

2.5

3

3.5

4
x 10

−3

2000 4000 6000 8000 10000
0

0.5

1

1.5

2

2.5

3

3.5

4
x 10

−3

nn

P̂
T

V
E

f

P̂
M

C
f

P{G(h(x)) > 15.5} (d = 20)

Figure 6.3 – Probabilité de défaillance estimé en utilisant la TVE (à gauche) et par la méthode
de Monte-Carlo (à droite) pour d = 20 et u = 15.5. Pour la TVE, le seuil à partir duquel on
peut utiliser l’estimateur est choisi en utilisant la moyenne des dépassements (concrètement il a
été fixé à 6.5), les paramètres ont été estimés par maximum de vraisemblance. La ligne continue
représente la vraie valeur de Pf .

convergence du théorème 2.3 (page 19). La convergence est particulièrement lente si les queues

sont légères, comme c’est le cas ici, c’est-à-dire à décroissance rapide. Pour des queues bornées ou

lourdes on obtient de meilleures vitesses de convergence (voir les figures 2.4 et 2.5 dans la section

2.2). Notons également que l’utilisation de la TVE doit être accompagnée d’étapes de validation

du modèle estimé afin d’obtenir un degré de confiance sur la valeur de P̂TVE
f (voir section 2.2.3).

Dans cet exemple nous négligeons cette procédure de validation.

Nous indiquons à l’annexe D.1 les résultats obtenus avec le reste des méthodes (tableaux 1-11).

Puisque l’exemple considéré est strictement linéaire, les performances de la méthode FORM (tab. 1

et 2) et de la méthode FOSPA (tab. 3) sont excellentes. La méthode des moments, qui marche très

bien en faible dimension requiert un nombre d’évaluations important en grande dimension (tab.

4). Parmi les méthodes par tirage aléatoire, l’échantillonnage de ligne (tab. 8) donne également

d’excellents résultats. Les résultats obtenus avec d’autres méthodes comme la simulation des sous-

ensembles (tab. 7), la combinaision de méthodes de classification avec la TVE (tab. 9) ainsi que

l’estimation par modélisation du système (tab. 10 et 11) sont également bons même en grande

dimension. Nous constatons que le choix des paramètres dans les algorithmes peut s’avérer délicat

en grande dimension, comme c’est le cas pour les méthodes d’échantillonnage d’importance (tab.

5 et 6).

Le tableau 6.1 présente de manière simplifiée les résultats des tableaux de l’annexe D.1. Nous

présentons de manière approximative le nombre d’évaluations nécessaires afin de trouver une bonne

estimation de la probabilité de défaillance (avec une précision ±10% sur sa vraie valeur).

La figure 6.4 montre les conclusions qu’on peut tirer à partir de cet exemple sur la robustesse des

méthodes par rapport à la dimension et aux paramètres qui interviennent dans leurs algorithmes.

Plus de détails sont fournis dans les tableaux 1-11 dans l’annexe D.1).

La méthode FORM et sans surprise la meilleure méthode lorsque le problème est linéaire.


150 Exemples : Estimation d’une probabilité de défaillance

Nombre d’évaluations Nombre d’évaluations
(d = 1) (d = 20)

FORM 5 5
FOSPA 10 70
Méthode des moments 140 7200

Échant. adaptatif (AIS) 200 600

Échant. de variance minimale (CE) 400 900
Simulation de sous-ensembles (SS) 500 800

Échant. de ligne (LS) 5 40
TVE avec acceptation-rejet (TVE+SVM) 150 300
Modélisation du système I (Krig-MSE) 5 35
Modélisation du système II (Krig-Entropie) 5 35

Table 6.1 – Résumé des résultats obtenus pour l’exemple linéaire. Nous montrons le nombre
d’évaluations nécessaires pour obtenir un estimateur avec une précision du 10% sur la vraie valeur.
Notons que les résultats dépendent des paramètres algorithmiques. Nous montrons le nombre
d’évaluations dans la meilleure configuration obtenue.

Exemple linéaire

TVE+SVM

AIS

FORM

FORM hybride

CE

Modélisation du système

Méthode des moments

FOSPA
LS

SS

Robustesse à la dimension du problèmeR
ob

u
st

es
se

au
ch

oi
x

d
es

p
ar

am
.
al

go
ri

th
m

iq
u
es

Figure 6.4 – Comparaison de la robustesse des algorithmes étudiés dans le cas linéaire simple.
Plus on est à droite plus l’algorithme est robuste par rapport à la dimension du problème. Plus
on est en bas plus algorithme est sensible aux choix des paramètres.


6.2 Exemple non linéaire simple 151

Malheureusement, lorsque le problème n’est pas strictement linéaire les performances de cette

méthode se dégradent. Dans la section 6.2 nous considérerons un exemple non-linéaire afin d’étu-

dier non seulement la robustesse des méthodes à la dimension du problème et aux paramètres

algorithmiques mais aussi la fiabilité des résultats fournis lorsque le problème devient non-linéaire.

6.2 Exemple non linéaire simple

Supposons maintenant le système décrit par

h(x) =
d∑

i=1

x2
i , (6.3)

Les variables xi (i = 1, · · · , d) sont les entrées du système, supposées indépendantes et de densité de

probabilité N (0, 1). Nous supposons, comme dans l’exemple précédent, un seul mode de défaillance

(figure 6.5), décrit par

ΥX = {G(h(x)) = h(x) > u} . (6.4)

−2
−1

0
1

2

−2

−1

0

1

2
0

2

4

6

8

x1x2

G(
h
(x

))

Figure 6.5 – Fonction de performance G(h(x)) =
∑2

i=1 x
2
i . La région de défaillance est délimitée

par la courbe G(h(x)) = u.

Le but de cet exemple est d’étudier la performance des algorithmes lorsque le système a un

comportement non linéaire. La figure 6.6 montre une comparaison entre la TVE et la méthode de

Monte-Carlo, pour lesquelles une mâıtrise des entrées n’est pas nécessaire. Comme dans l’exemple

précédent, on constate une claire supériorité de la TVE.

Nous présentons les résultats dans l’annexe D.2 (tableaux 12-22). Contrairement à ce qui se

passait dans l’exemple linéaire, les méthodes FORM et FOSPA ne parviennent pas à déterminer la

probabilité de défaillance (tab. 12, 13 et 14). De la même manière, la performance de l’échantillon-

nage de ligne diminue considérablement par rapport au cas linéaire (tab. 19). La raison est que la

frontière de la région de défaillance est une ellipse. Par conséquent, les probabilités de défaillance


152 Exemples : Estimation d’une probabilité de défaillance

2000 4000 6000 8000 10000
0

0.5

1

1.5

2

2.5
x 10

−3

2000 4000 6000 8000 10000
0

0.5

1

1.5

2

2.5
x 10

−3

nn

P̂
T

V
E

f

P̂
M

C
f

P{G(h(x)) > 19.7} (d = 3)

Figure 6.6 – Probabilité de défaillance estimé en utilisant la TVE (à gauche) et par la méthode
de Monte-Carlo (à droite) pour d = 3 et u = 19.7. Pour la TVE, le seuil à partir duquel on peut
utiliser l’estimateur est fixé à 8.5 en utilisant la moyenne des dépassements, les paramètres ont été
estimés par maximum de vraisemblance. La ligne continue représente la vraie valeur de Pf .

conditionnelles qui interviennent dans le calcul de la probabilité de défaillance et qui sont défi-

nies dans (3.113) sont difficilement approchées par (3.114). Ceci explique les mauvais résultats de

l’échantillonnage de ligne par rapport à l’exemple considéré dans la section 6.1. Les comportements

de la méthode de moments (tab. 15) de la simulation de sous-ensembles (tab. 18), des méthodes

d’échantillonnage d’importance (tab. 16 et 17) et l’utilisation du krigeage (tab. 21 et 22) restent

comparables aux cas précédent. Concernant l’utilisation du krigeage nous constatons encore une

fois une meilleure performance lorsque l’entropie (au lieu de l’erreur quadratique moyenne) est

minimisée. Concernant la TVE avec simulation de type acceptation-rejet on constate qu’il n’est

pas facile de construire la fonction de classification lorsque la dimension du problème augmente

(tab. 20). En effet, le choix du noyau et de sa portée, ainsi que du nombre de points devient très

délicat.

Le tableau 6.2 presénte d’une manière simplifiée les résultats des tableaux de l’annexe D.2.

Nous présentons de manière approximative le nombre d’évaluations nécessaires afin de trouver une

bonne estimation de la probabilité de défaillance (avec une précision ±10% sur sa vraie valeur).

Les croix indiquent que la méthode a échoué à trouver une estimée de la probabilité de défaillance

avec la précision requise.

Remarquons que dans cet exemple les méthodes de modélisation du système avec planification

d’expériences donnent les meilleurs résultats.

6.3 Ligne blindée agressée par un champ électrique

Dans cette section nous étudions une version simplifiée du problème présenté dans la section 5.2.

Nous considérons une ligne monofilaire blindée agressée par un champ électrique HIRF. Le nombre

de paramètres incertains reste égale à 8. Nous allons considérer une fréquence fixe au lieu d’une


6.3 Ligne blindée agressée par un champ électrique 153

Nombre d’évaluations Nombre d’évaluations
(d = 3) (d = 20)

FORM X X
FOSPA X X
Méthode des moments 140 7200

Échant. adaptatif (AIS) 1000 4000

Échant. de variance minimale (CE) 500 900
Simulation de sous-ensembles (SS) 500 800

Échant. de ligne (LS) X X
TVE avec acceptation-rejet (TVE+SVM) 400 X
Modélisation du système I (Krig-MSE) 20 60
Modélisation du système II (Krig-Entropie) 15 50

Table 6.2 – Résumé des résultats obtenus pour l’exemple quadratique. Nous montrons le nombre
d’évaluations nécessaires pour obtenir un estimateur avec une précision du 10% sur la vraie valeur.
Lorsque les résultats dépendent trop des paramètres algorithmiques, nous montrons le nombre
d’évaluations dans la meilleure des possibilités étudiées.

plage de fréquences et un seul mode de défaillance associé au deuxième bout du câble. Nous fixons

f0 = 4.06 MHz, la probabilité de défaillance étant définie comme

Pf = P{V2(f = f0) > u} ,

où u = 0.45 V. La figure 6.7 rappelle le problème. La figure 6.8 montre l’histogramme de V2(f =

f0).

R1, L1, C1 R2, L2, C2

h

l

~E, θ, φ, β, f0

Lb1 Lb2
V2

Paramètres du blindage p

Figure 6.7 – Câble blindé agressé par un champ électrique HIRF ~E. On s’intéresse dans cette
section à la tension induite V2.

La vraie probabilité de défaillance, obtenue avec une analyse de Monte-Carlo avec 105 est égale


154 Exemples : Estimation d’une probabilité de défaillance

0.1 0.2 0.3 0.4 0.5 0.6 0.7
0

500

1000

1500

2000

2500

V2(f = f0)

Figure 6.8 – Histogramme de la tension à l’extrémité 2 du câble.

à 5 · 10−4. Supposons que nous disposons d’un budget de n = 800 appels au code ASERISNET,

qui est utilisé pour calculer la tension au bout du câble. Nous voulons étudier la performance de

chacune des méthodes présentées dans ce contexte. Le tableau 6.3 montre les résultats obtenus

ainsi que les paramètres algorithmiques utilisés.

La simulation de sous-ensembles et les méthodes de modélisation par krigeage avec planification

d’expériences sont les meilleures méthodes pour cette analyse.

6.4 Mauvaises inclinaisons de tranches dans des modules de

cuisson

L’étude concernée par cette section vise à estimer la probabilité des inclinations défectueuses

de tranches de silicium sur des éléments chauffants 1. L’inclinaison d’une tranche sur un élément

chauffant entrâıne un chauffage non-uniforme de celle-ci, et par la suite la présence de défauts.

Cette inclinaison n’est pas mesurée directement mais l’observation de la température des éléments

chauffants peut conduire à une méthode d’estimation indirecte de cette inclinaison. On constate en

effet expérimentalement que la présence d’une inclinaison induit une évolution temporelle anor-

male de la température T enregistrée par le capteur de régulation. En particulier, la baisse de

temperature ∆T de l’élement chauffant provoquée par l’arrivée d’une tranche froide sur celui-ci

est moins prononcée s’il y a une mauvaise inclinaison, puisque le couplage thermique entre les

deux éléments se fait moins bien.

1. Cette étude est fondée sur le travail effectué par Supélec dans le cadre du sous-projet ingénierie des procédés
/ lignes de semi-conducteurs du projet Usine numérique (Vazquez, 2007). Ce sous-projet, proposé par l’industriel
ALTIS Semiconductor, vise à mettre en place un simulateur de lignes de fabrication de somposants semi-conducteurs.
L’objectif de l’étude était de proposer des outils issus des sciences du traitement du signal et des statistiques
permettant de détecter au plus tôt dans le processus de fabrication la présence de défauts sur les composants. Nous
utilisons les résultats obtenus par Supélec (notamment le modèle de la température enregistrée par le capteur de
l’élement chauffant) pour mener notre étude statistique sur la probabilité d’avoir des mauvaises inclinaisons dans
la cuisson des tranches de silicium.


6.4 Mauvaises inclinaisons de tranches dans des modules de cuisson 155

Méthode P̂f Paramètres
Monte-Carlo 1.3 · 10−3

[8.4 · 10−4]
TVE 8.6 · 10−4 u∗ = 0.2

[6.1 · 10−4]
FORM X
FOSPA 0
Méthode des moments 2.8 · 10−3

[0]

Échantillonnage d’importance 1.2 · 10−6 n1 = 100
adaptative [1.2 · 10−6] n2 = 150

Échantillonnage d’importance 3.3 · 10−5 n1 = 200
de variance minimale [1.3 · 10−5] n2 = 200

ρ = 0.1

Échantillonnage de ligne 3.1 · 10−4 nc = 120
[1.2 · 10−4]

Simulation de sous-ensembles 5.1 · 10−4 α0 = 0.05
[9.0 · 10−5] N = 150

Acceptation-rejet + TVE 4.2 · 10−4 n1 = 400
[4.0 · 10−5] n2 = 400

α = 0.05
u∗ = 0.37

Krigeage avec planification 5.1 · 10−4 n1 = 200
d’expériences (MSE) [1.1 · 10−5] m = 2 · 105

Krigeage avec planification 5.1 · 10−4 n1 = 200
d’expériences (Entropie) [8.8 · 10−6] m = 2 · 105

Table 6.3 – Moyenne et écart-type (sur 200 répétitions) de la probabilité de défaillance esti-
mée avec n = 800 points. TVE : Le seuil à partir duquel on peut utiliser l’estimateur est fixé
en utilisant la moyenne des dépassements, les paramètres ont été estimés par maximum de vrai-
semblance. Des outils graphiques classiques ont été utilisés pour valider la queue de distribution
estimée. FORM : Nous n’avons pas réussi à faire converger l’algorithme d’optimisation HL-RF
(Rackwitz et Fiessler, 1978) avec seulement n = 800 évaluations. FOSPA : Nous utilisons un algo-
rithme de descente locale de type simplexe de Nelder-Mead pour trouver le point de vraisemblance
optimale. Cet algorithme converge après 300 évaluations, il n’est pas donc nécessaire d’évaluer le
simulateur plus de 300 fois. Méthode des moments : Puisque nous ne disposons que de n = 800
points d’évaluation, seulement les trois premiers moments peuvent être utilisés. Échantillonnage
d’importance adaptatif : La version considérée est celle expliquée dans la section 3.5.4. Elle
consiste d’abord à estimer d’une manière itérative la moyenne du plan d’échantillonnage d’impor-
tance optimale, puis à déterminer la probabilité de défaillance à partir d’un échantillon aléatoire
tiré avec de lois marginales indépendantes Xi ∼ N (µi,Ξi), où µi est la moyenne estimée et Ξi est
un cinquième de l’écart type de Xi. L’algorithme est initialisé en résolvant l’équation V2(x) = 0.45
par la méthode de Newton. Environ 330 évaluations sont nécessaires pour résoudre cette équation.
Échantillonnage d’importance paramétrique de variance minimale : Nous avons choisi
la loi normale comme famille paramétrique. Échantillonnage de ligne : La direction principale
est obtenue en utilisant le gradient. La méthode de la secante est utilisée pour résoudre les équa-
tions des probabilités partielles (voir (3.112)). Simulation de sous-ensembles : Dans chaque
sous-région on procède avec l’algorithme de Metropolis-Hastings pour générer des échantillons.
Comme dans les exemples précédents, nous n’utilisons que les N − 20 derniers échantillons géné-
rés, puisqu’il est très probable que la châıne de Markov n’ait pas convergé dans les 20 premier
échantillons. Utilisation de la TVE avec échantillonnage de type acceptation-rejet : La
C-SVM est utilisée avec C = 100 et un noyau gaussien de portée 0.1. Notons que la construction
de la fonction de classification n’a pas été évidente, plusieurs essais ont été nécessaires pour trouver
des paramètres pertinents. De plus, il peut arriver selon les échantillons générés que la méthode
donne des résultats aberrants. Utilisation du krigeage avec planification d’expériences :
200 points initiaux balaillant tout le domaine ont été utilisés.


156 Exemples : Estimation d’une probabilité de défaillance

À partir des données fournies par ALTIS contenant les températures enregistrées par les cap-

teurs de régulation en fonction du temps à l’arrivée d’une suite de plus de 1500 tranches, un modèle

comportemental paramétrique a été estimé au sein du département SSE de Supélec. Nous utili-

sons ce modèle pour simuler l’évolution temporelle de la température du capteur pour différents

valeurs du couplage thermique entre les deux éléments. Le modèle est non-linéaire et comporte

une dizaine de paramètres en plus des paramètres de couplage r12, l12 et t0. Les variables r12 et

l12 représentent la résistance et l’inductance de couplage dans le schéma électrique équivalent des

échanges de chaleur entre l’air, la tranche et l’élément chauffant. La variable t0 représente l’instant

où le robot pose la tranche sur l’élément chauffant. Bien que le modèle soit simple et ne rende pas

compte de la vraie nature du couplage entre l’élement chauffant et une tranche, on peut l’utiliser

pour simuler au premier ordre des différents positions et temps d’arrivée de la tranche sur l’éle-

ment chauffant en faisant varier les paramètres r12, l12 (qui doivent augmenter considérablement

pour des angles d’inclinaison aberrants) et t0. La figure 6.9 montre un schéma simplifié du modèle

utilisé. La figure 6.10 montre le schéma utilisé pour modéliser les échanges de chaleur entre les

éléments.

Tref
C E S1 S2

S0

Figure 6.9 – Schéma simplifié du modèle de cuisson. C : bloc correcteur. E : bloc de conversion
d’énergie électrique en chaleur. S1 : élément chauffant. S2 : tranche. S0 : air ambient. Tref : consigne
en température.

Nous faisons varier les paramètres

r12 ∼ exp(r∗12/ exp(N (0.3, 0.6))

et

l12 ∼ exp(l∗12/ exp(N (0.3, 0.6)) ,

où r12 et l12 sont les valeurs nominales lorsque la tranche est bien positionnée (estimées par

maximum a posteriori à partir des données fournies par ALTIS). L’instant de couplage suit une

loi t0 ∼ N (3, 0.4). Ces lois ont été choisies d’une manière approximative à partir des espériences

menées par ALTIS. Toutefois, la validité de notre approche ne peut pas être complètement vérifiée

(une meilleure connaissance de la physique des phénomens du couplage en jeu serait nécessaire

pour affiner le modèle). La figure 6.11 montre quelques simulations de la température de capteur

pour différents couplages.

On constate en pratique que lorsque l’excursion en température ∆T = min(T ) − Tfinal du

capteur de régulation est au-dessus d’un certain seuil la tranche présente systématiquement des


6.4 Mauvaises inclinaisons de tranches dans des modules de cuisson 157

Λ

C1

C2

r10 r20

r12 l12

T1 T2
T0

t0

Figure 6.10 – Schéma électrique équivalent du modèle des échanges de chaleur entre l’air (tempé-
rature notée T0, supposée constante, d’où la source de tension), l’élément chauffant (température
T1) et la tranche (température T0). Λ designe le flux thérmique reçu par l’élément chauffant, qui
est determiné par le correcteur. t0 est l’instant de couplage. C1 et C2 représentent les capacités
thermiques de l’élément chauffant et de la tranche. r20 est la résistance thermique entre la tranche
et l’air. r10 est la résistance thermique entre l’élément chauffant et l’air. r12 et l12 sont la résistance
et l’inductance thermiques du couplage.

0 10 20 30 40 50 60
101.5

102

102.5

103

103.5

104

104.5

105

105.5

106

temps [sec]

T
[
C

]

Température de régulation

Figure 6.11 – Dix simulations de l’évolution de la température du capteur de régulation pour
différentes valeurs des paramètres r12, l12 et t0.


158 Exemples : Estimation d’une probabilité de défaillance

défauts au cause d’un chauffage non-uniforme. La probabilité de défaillance étant définie comme

Pf = P{∆T > u} ,

La valeur de u en pratique ne nous est pas connue. Dans cette étude nous utilisons u = −2.5. La

vraie valeur de la probabilité de défaillance ainsi définie est de 8 · 10−4 (estimée à partir d’une

analyse de Monte-Carlo avec n = 106).

Le tableau 6.4 présente d’une manière synthétique les résultats obtenus en utilisant les mé-

thodes décrites au chapitre 3. Nous présentons de manière approximative le nombre d’évaluations

nécessaires afin de trouver une bonne estimation de la probabilité de défaillance (avec une préci-

sion ±20% sur sa vraie valeur). Les croix indiquent que la méthode a échoué à trouver une estimée

de la probabilité de défaillance avec la précision requise. Notons que les résultats sont similaires à

ceux obtenus dans les sections precédentes.

Nombre d’évaluations
FORM X
FOSPA X
Méthode des moments X

Échant. adaptatif (AIS) 900

Échant. de variance minimale (CE) 900
Simulation de sous-ensembles (SS) 350

Échant. de ligne (LS) 120
TVE avec acceptation-rejet (TVE+SVM) 200
Modélisation du système I (Krig-MSE) 60
Modélisation du système II (Krig-Entropie) 60

Table 6.4 – Résumé des résultats obtenus pour l’exemple des mauvaises inclinaisons dans un
module de cuisson. Le nombre d’évaluations indiqué est celui qui fut nécessaire pour obtenir un
estimée avec une précision de 20%.

6.5 Conclusions

Nous résumons dans le tableau 6.5 les performances des méthodes sur les exemples traités.

En général, la TVE est moins performante que la plupart des autres méthodes. Son avantage

est qu’on n’a besoin que des échantillons de la sortie du système. C’est le cas lorsqu’on fait des

expériences sur des systèmes ou des prototypes réels sans disposer d’un modèle. On est alors obligé

d’estimer la probabilité de défaillance à partir des observations de la sortie seulement.

Les méthodes d’approximation peuvent donner des résultats aberrants lorsque la région de

défaillance ne se laisse pas approximer par le type d’ensemble pour lequel la méthode est prévue

(voir la section 6.2). De plus, lorsque la dimension augmente on peut avoir du mal à résoudre les

problèmes d’optimisation (voir la section 6.3). Si on a des informations a priori qui permettent de

justifier les approximations effectués, leur application devient sans doute le meilleur choix (voir

par exemple les résultats obtenus dans la section 6.1).


6.5 Conclusions 159

Méthode Fiabilité Capacité Nombre
en dimension d’évaluations
élevée

Monte-Carlo haute haute très élevé
TVE haute haute élevé
FORM basse moyenne très faible
FORM avec échantillonnage basse moyenne faible
d’importance
FOSPA basse moyenne très faible
Méthode des moments moyenne basse faible

Échantillonnage d’importance haute moyenne moyen
adaptative.

Échantillonnage d’importance haute haute moyen
de variance minimale

Échantillonnage de ligne moyenne haute faible
Simulation de sous-ensembles haute haute faible
Acceptation-rejet + TVE haute moyenne faible
Krigeage avec planification haute haute faible
d’expériences

Table 6.5 – Comparaison des méthodes pour le calcul de la probabilité de défaillance d’un système.

Parmi les méthodes par échantillonnage aléatoire, la méthode de sous-ensembles est capable

de fournir de bons estimateurs avec un faible nombre d’évaluations de la fonction dans les trois

exemples considérés. La performance de l’échantillonnage de ligne dépend de l’exemple traité.

Lorsque les probabilités de défaillance conditionnelles qui interviennent dans le calcul de la pro-

babilité de défaillance et qui sont définies dans (3.113) sont difficilement approchées par (3.114),

la méthode peut donner des résultats peu satisfaisants (voir la section 6.2). L’utilisation de la

TVE avec échantillonnage de type acceptation-rejet manque de robustesse dans la construction de

la fonction de classification. Sa performance, surtout en grande dimension, dépend de la qualité

de la classification. Une étude plus élaborée de cette méthode serait intéressante afin d’établir

les performances que l’on peut en attendre. L’échantillonnage d’importance adaptatif et l’échan-

tillonnage d’importance de variance minimale sont assez sensibles au choix des paramètres qui

interviennent dans les algorithmes. C’est pour cela que nous considérons que leurs performances

sont insuffisantes.

Les méthodes fondées sur le krigeage et la planification d’expériences donnent de très bons

résultats dans les trois exemples considérés. Le choix des points d’évaluation garantit l’obtention

d’un bon modèle autour de la frontière de la région de défaillance, ce qui s’avère fondamental dans

l’estimation de la probabilité de défaillance.

La plupart des méthodes essayent d’abord d’identifier les régions de l’espace X qui amènent le

système à des fonctionnements extrêmes. Nous avons considéré le système comme une bôıte noire

sans aucune information supplémentaire. L’apport d’experts peut bien sûr s’avèrer précieux pour

identifier ces régions.


160 Exemples : Estimation d’une probabilité de défaillance


Chapitre 7

Exemples : Estimation du pire cas

de fonctionnement

Nous présentons maintenant deux exemples afin d’illustrer les performances et la robustesse des

méthodes présentées au chapitre 4 pour l’estimation du pire cas de fonctionnement. L’estimation

du pire cas n’est rien d’autre qu’un problème d’optimisation. L’optimisation globale est un sujet

très vaste que nous ne pouvons que survoler ici. Dans ce chapitre nous comparons la TVE avec les

méthodes d’optimisation global qui nous ont semblées les plus intéressantes dans notre contexte.

7.1 Intensité maximale dans une cellule en Π

La figure 7.1 présente une cellule RLC en Π qui représente le comportement d’une ligne de

transmission en basses fréquences 1. Le générateur d’entrée a une tension V0 = 15 V à une fréquence

f0 = 6 MHz. R = 0.01Ω est la résistance de ligne et C = 1 · 10−10 F est la capacité de ligne et

L = 1 · 10−7 H est l’inductance de ligne. La résistance d’entrée Rin et de sortie Rout ne sont

pas totalement mâıtrisées dans la phase de conception puisqu’on ne connâıt pas toujours les

instruments aux bouts de la ligne. Par conséquent, nous les modélisons par des variables aléatoires

uniformes dans l’interval [30, 300]Ω. Afin d’éviter l’endommagement des circuits à la sortie de la

ligne, il est intéressant de connâıtre l’intensité Is maximale qui peut circuler dans la résistance

Rout. Cet exemple est une version simplifiée en basses fréquences de l’exemple présenté dans la

section 6.3, où on s’intéressait à la probabilité que la tension de sortie dépasse un certain seuil.

Le générateur de Thévenin équivalent sur la charge Rout s’écrit

Veq =
2V0

jRinC2πf0 + (1 + j
2RinC2πf0)(2 + jRinC2πf0(R+ jL2πf0))

, (7.1)

et

Zeq =
2Rin + (R+ jL2πf0)(2 + jRinC2πf0)

2 + jRinC2πf0 + j
2C2πf0(2Rin + (R+ jL2πf0)(2 + jRinC2πf0))

. (7.2)

1. Cet exemple nous a été aimablement fourni par EADS.


162 Exemples : Estimation du pire cas de fonctionnement

V0

Rin

Rout
Rout

C/2C/2

RL

Veq

Zeq
Is

Figure 7.1 – Représentation simplifiée d’une ligne de transmission par une cellule en Π (à gauche)
avec son schéma de Thévenin équivalent (à droite).

Le courant circulant dans Rout se déduit facilement du schéma de Thévenin,

Is =
Veq

Rout + Zeq
. (7.3)

La figure 7.2 montre le courant Is pour Rin, Rout ∈ [30, 300]. Le courant maximal est Imax
s =

0.3756 A pour Rin = 135Ω et Rout = 30Ω. La figure 7.3 montre l’histogramme du courant.

Application de la TVE à l’estimation du pire cas. La TVE s’applique dans cet exemple

avec succès et sa performance est clairement supérieure à la méthode de Monte-Carlo de base.

Nous choisissons la valeur du seuil u∗ à partir duquel les modèles sont utilisables en utilisant le

mean excess plot (voir figure 7.4). Contrairement aux autres méthodes qui ont besoin de manipuler

des couples entrées-sortie (Rin, Rout) - Is, la TVE et la méthode de Monte Carlo n’ont besoin que

des échantillons du courant.

Le tableau 7.1 montre les résultats obtenus. La figure 7.5 montre la bonne adéquation de la

queue de probabilité estimée, ce qui nous permet de faire confiance au modèle estimé.

n ξ̂ β̂(u∗) Îmax TVE
s Îmax MC

s

100 −0.4782 0.0640 0.3629 0.3348
[0.3237] [0.0255] [0.1223] [0.0249]

200 −0.5316 0.0716 0.3761 0.3470
[0.2327] [0.0188] [0.0638] [0.0161]

400 −0.4711 0.0671 0.3752 0.3563
[0.1481] [0.0137] [0.0543] [0.0126]

800 −0.4740 0.0691 0.3756 0.3647
[0.1001] [0.0089] [0.0171] [0.0711]

Table 7.1 – Moyenne et écart-type sur 200 répétitions de l’estimateur du pire cas en fonction du
nombre d’évaluations en utilisant la TVE et la méthode de Monte-Carlo de base.


7.1 Intensité maximale dans une cellule en Π 163

0

100

200

300

0

100

200

300
0

0.1

0.2

0.3

0.4

0.05

0.1

0.15

0.2

0.25

Rout
Rin

Is

Figure 7.2 – Courant Is en fonction des résistances Rin et Rout dans la cellule en Π.

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4
0

50

100

150

200

250

300

Is

Figure 7.3 – Histogramme du courant Is.


164 Exemples : Estimation du pire cas de fonctionnement

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4
−0.02

0

0.02

0.04

0.06

0.08

0.1

u

M
oy

en
n
e

d
es

d
ép

as
se

m
en

ts

Figure 7.4 – Moyenne des dépassements du courant Is. On peut considérer u∗ = 0.23 comme un
bon compromis entre biais et variance. Encore une fois le choix optimal de u∗ n’est pas évident à
partir de cette courbe ; hereusement, ce choix n’est pas vraiment critique.

0.22 0.24 0.26 0.28 0.3 0.32 0.34 0.36
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

x

1
−

P
{I

s
<
x
}

Figure 7.5 – Queue de distribution en utilisant le modèle GPD avec n = 200. En noir l’estimée,
en gris les points de la distribution empirique.


7.1 Intensité maximale dans une cellule en Π 165

Optimisation globale efficace. Avec la méthode EGO on arrive à trouver une bonne approxi-

mation du courant maximal avec moins de 150 échantillons. Nous choisissons n1 = 25 points ini-

tiaux de manière aléatoire suivant une densité uniforme sur tout le domaine du vecteur (Rin, Rout).

Puis l’algorithme place les nouveaux points d’évaluation aux endroits qui lui permettent de raffiner

l’estimation du pire cas. La figure 7.6 illustre la méthode appliquée à cet exemple. Le tableau 7.2

montre les résultats obtenus en utilisant le modèle de covariance de Matérn.

0 50 100 150 200 250 300
0

50

100

150

200

250

300

1

2

4
3

5

6

7

8

Rout

R
in

Figure 7.6 – Illustration de l’algorithme EGO appliqué à l’estimation du pire cas de la cellule en
Π. Nous indiquons les 25 points d’évaluation initiaux (représentés par des étoiles), ainsi que les
huit premières évaluations choisies séquentiellement par l’algorithme (représentées par des carrés).
Notons que les évaluations choisies se concentrent autour des valeurs qui conduisent au courant
maximal.

n Îmax EGO
s

50 0.3695
[0.1723]

100 0.3743
[0.0818]

150 0.3756
[0.0343]

Table 7.2 – Moyenne et écart-type sur 200 répétitions de l’estimateur du pire cas en fonction du
nombre d’évaluations en utilisant la méthode EGO. Dans chaque simulation nous faisons varier la
position des n1 = 25 points initiaux de manière aléatoire.

Recuit simulé. Les performances obtenues par recuit simulé dépendent beaucoup de la portée

de la densité instrumentale choisie ainsi que du point de départ. La figure 7.7 montre un exemple de

chemin parcouru dans le cas d’une densité instrumentale uniforme et en prenant un point centré

sur le support de (Rin, Rout) comme point de départ. Dans cet exemple on arrive à concentrer

l’échantillonnage autour du point associé au courant maximal à partir d’environ 500 échantillons.


166 Exemples : Estimation du pire cas de fonctionnement

Toutefois, le nombre de points nécessaire peut varier jusqu’à 3000 pour des points de départ très

éloignés de la région associée au courant maximal.

50 100 150 200 250 300

50

100

150

200

250

300

1

500

Rout

R
in

Figure 7.7 – Illustration du chemin évalué dans la méthode du recuit simulé. Le point initial est
représenté par un carré clair. Nous avons utilisé un affaiblissement logarithmique Ti = 1/log(i) et
une densité instrumentale π(|xcand − xi−1|) uniforme de portée 5 × 5.

Optimisation via l’entropie croisé Dans la méthode d’optimisation via l’entropie croisée on

construit une suite des problémes d’estimation d’une probabilité de défaillance jusqu’à que cette

probabilité devienne nulle. À chaque itération on construit une loi d’échantillonnage dont le centre

de masse approxime le maximiseur du courant. La figure 7.8 illustre la méthode, la figure 7.9 montre

les résultats pour des différents valeurs des paramètres algorithmiques. Observons qu’environ 1000

évaluations du système sont le plus souvent nécessaires pour obtenir une bonne approximation du

pire cas.

Utilisation de la TVE avec échantillonnage de type acceptation-rejet. Nous utilisons la

C-SVM (Vapnik, 1998) pour générer des observations dans la queue de répartition d’une manière

sélective et avoir ainsi plus de données utiles pour l’estimation des paramètres du modèle TVE.

La figure 7.10 montre un exemple de région d’échantillonnage construite à l’aide de la C-SVM.

Nous choisissons u∗ = 0.23 comme la valeur du seuil à partir duquel les modèles sont utilisables

en utilisant le mean excess plot. Le tableau 7.3 montre les résultats obtenus. Observons que la

variance des estimées se réduit considérablement par rapport à l’utilisation de la TVE simple

(voir tab. 7.1).

Conclusions. Nous observons dans cet exemple que les méthodes fondées sur la TVE et la

méthode EGO donnent les résultats les plus satisfaisants.

Les résultats obtenus par la méthode du recuit simulé dependent très fortement du point initial

choisi. L’optimisation via l’entropie croisé converge vers la bonne valeur du maximum, mais en

général un grand nombre d’évaluations du système sont nécessaires.


7.1 Intensité maximale dans une cellule en Π 167

1

234560

1
2

3

45
60

50 100 150 200 250 300

50

100

150

200

250

300

−0.35

−0.3

−0.25

−0.2

−0.15

−0.1

Rout

R
in

Figure 7.8 – Suite des solutions obtenue par la méthode CE. Les estimations successives du pire
cas sont représentées par des carrés avec le compteur d’itération. Dans cet exemple nous avons
utilisé n1 = 100, ρ = 0.2 et la famille des densités de probabilité normales de lois marginales
indépendantes. Nous utilisons l’estimation initiale µ0 = (165, 165) et Ξ0 = (30, 30).

n Îmax TVE+SVM
s

n1 = 60, n2 = 40 0.3729
⇒ n = 100 [0.1021]

n1 = 60, n2 = 140 0.3756
⇒ n = 200 [0.0256]

n1 = 60, n2 = 340 0.3756
⇒ n = 400 [0.0111]

Table 7.3 – Moyenne et écart-type sur 200 répétitions de l’estimateur du pire cas en utilisant
la TVE avec de l’échantillonnage de type acceptation-rejet. Nous utilisons n1 = 60 points pour
construire la région d’échantillonnage à l’aide de C-SVM avec C = 5 et un noyau gaussien de portée
égale à 10. La région d’échantillonnage objectif S étant définie comme S = {(Rin, Rout) : Is > s} ,
où s est choisi dans cet exemple comme le (1 − 0.8)-quantile de l’échantillon (Is,i)

n1
i=1.


168 Exemples : Estimation du pire cas de fonctionnement

0 2000 4000 6000
0.2

0.25

0.3

0.35

0 2000 4000 6000
0.2

0.25

0.3

0.35

0 2000 4000 6000
0.2

0.25

0.3

0.35

0 2000 4000 6000
0.2

0.25

0.3

0.35

0 2000 4000 6000
0.2

0.25

0.3

0.35

0 2000 4000 6000
0.2

0.25

0.3

0.35

nn

nn

nn

Î
m

a
x

,
C

E
s

Î
m

a
x

,
C

E
s

Î
m

a
x

,
C

E
s

Î
m

a
x

,
C

E
s

Î
m

a
x

,
C

E
s

Î
m

a
x

,
C

E
s

n1 = 100 ρ = 0.2 n1 = 100 ρ = 0.4

n1 = 200 ρ = 0.2 n1 = 200 ρ = 0.4

n1 = 300 ρ = 0.2 n1 = 300 ρ = 0.4

Figure 7.9 – Courant maximal estimé en utilisant la méthode via l’entropie croisée avec différents
jeux des paramètres. Dans les six cas nous utilisons la famille des densités de probabilité normales
de lois marginales indépendantes avec l’estimation initiale µ0 = (165, 165) et Ξ0 = (30, 30).


7.2 Tension de sortie maximale d’une source stabilisée 169

50 100 150 200 250 300

50

100

150

200

250

300

Rout

R
in

Φ(x) = 1

Φ(x) = −1

Figure 7.10 – Exemple de région d’échantillonnage estimée dans l’utilisation de la TVE avec
échantillonnage de type acceptation-rejet. La ligne épaisse montre la frontière de la région d’échan-
tillonnage estimée. Nous avons utilisé n1 = 60 points et la C-SVM avec C = 5 et un noyau gaussien
de portée égale à 10 pour la construction de la fonction de classification. La région d’échantillon-
nage objectif S étant définie comme S = {(Rin, Rout) : Is > s} , où s est choisi dans cet exemple
comme le (1− 0.8)-quantile de l’échantillon (Is,i)

n1
i=1.Il est nécessaire d’avoir une fonction de clas-

sification telle que les facteurs d’entrée provoquant le pire cas de fonctionnement soient contenus
dans la région d’échantillonnage. Cette condition est bien vérifiée pour cet exemple.

7.2 Tension de sortie maximale d’une source stabilisée

Reprenons l’exemple de la section 5.1 (page 125). On s’intéresse à la variation de la tension de

sortie d’une source de tension stabilisée due à la dispersion des paramètres de conception pendant

le processus de fabrication et aux variations de la température et de la tension d’alimentation.

On veut déterminer le pire cas, c’est à dire la plus grande tension que peut attendre la sortie du

système (c’est-à-dire G(h(·)) = Vout).

Nous utilisons un modèle Matlab fondé sur la physique du système pour effectuer l’analyse.

Nous faisons varier la largeur et la longueur de gravure (de ±0.3 µm), le gain en courant des

transistors (de ±30), la température entre 263 K et 323 K et la tension d’alimentation du circuit

(entre 3.5 V et 3.75 V). Les lois suivies par ces variables aléatoires ont été décrites à la page 127.

Nous utilisons des lois bornées, et pouvons donc espérer trouver une combinaison des valeurs des

facteurs plaçant le système dans son pire cas de fonctionnement.

Par une analyse de Monte-Carlo avec n = 106 nous obtenons une bonne estimation du pire cas

comme Vout = 0.1474 V.

Nous souhaitons obtenir des estimateurs non-biasés du pire cas de fonctionnement avec un

écart-type de moins de 0.01 V. Nous utilisons les algorithmes présentés au chapitre 4 et incré-

mentons le nombre d’évaluations jusqu’à que l’écart-type sur 200 répétitions soit inférieur à 0.01

V.

Le tableau 7.4 montre les résultats obtenus. La méthode EGO donne encore une fois des résul-

tats très satisfaisants montrant ainsi la raison de sa popularité. Nous observons aussi l’excellent


170 Exemples : Estimation du pire cas de fonctionnement

comportement des méthodes fondées sur la TVE. Rappelons que la TVE est une méthode d’ex-

trapolation des queues de probabilité. Plus on est loin du comportement central (et le pire cas de

fonctionnement l’est), plus l’apport de la TVE est visible par rapport aux méthodes qui visent à

explorer le comportement global. Dans la section 5.1 (page 129) nous avons étudié plus en détail

les raisons de l’excellente performance de la TVE dans cet exemple.

V̂ max
out n

TVE 0.1469 180
EGO 0.1465 120
Recuit simulé 0.1470 720
CE 0.1479 2100
TVE+SVM 0.1479 140

Table 7.4 – Estimation de la tension de sortie maximale : Nombre d’évaluations nécessaires pour
avoir des estimateurs avec des écarts-type inférieurs à 0.01 V. TVE : Nous choisissons u∗ = 0.138
à l’aide de la moyenne des dépassements. EGO : Nous utilisons n1 = 30 points initiaux répartis
suivant une densité uniforme sur le domaine des facteurs et le modèle de covariance de Matérn.
Recuit simulé : Nous avons choisi le point initial x0 = (T0, V0, l0, w0, gm ,0) = (300, 3.625, 0, 0, 0)
et une loi instrumentale uniforme de portée 0.5×0.1×0.05×0.05×1. Selon le point initial choisi le
nombre d’évaluations requis peut varier considérablement. CE : Nous utilisons n1 = 100 et ρ = 0.4.
Nous utilisons la famille des densités de probabilité normales de lois marginales indépendantes et
l’estimation initiale µ0 = (300, 3.625, 0, 0, 0) et Ξ0 = (30, 0.125, 0.3, 0.3, 30). TVE+SVM : Nous
avons utilisé n1 = 100 points et la C-SVM avec C = 5 et un noyau gaussien de portée égale à 10
pour la construction de la fonction de classification. La région d’échantillonnage objectif S étant
définie comme S = {x : Vout > s} , où s est choisi dans cet exemple comme le (1 − 0.8)-quantile
de l’échantillon (Vout,i)

n1
i=1. Nous choisissons u∗ = 0.138 comme la valeur du seuil à partir duquel

les modèles sont utilisables en utilisant le mean excess plot.

7.3 Conclusions

Dans ce chapitre nous avons comparé la TVE avec les méthodes d’optimisation globale qui

nous ont semblées les plus intéressantes dans notre contexte. Dans les deux exemples considérés

les méthodes fondées sur la TVE donnent des résultats satisfaisants. Toutefois, leurs performances

restent en dessous de celles obtenues par la méthode EGO.

Bien que la TVE soit appropriée dans le cas de l’estimation du pire cas de fonctionnement

(plus on est loin du comportement central plus l’apport de la TVE est visible), sa pertinence et

son degré de performance dépendent de l’exemple traité. Rappelons que la vitesse de convergence

de la TVE dépend du type de décroissance de la queue de distribution de G(h(·)) (page 32).

Nous pensons que le lecteur qui voudra approfondir sur le sujet devra commencer par étudier

les méthodes d’optimisation globales adaptées aux cas où le nombre d’évaluations permises est

très réduit (comme c’est le cas de EGO). Ce domaine constitue l’objet de nombreux travaux

actuellement, voir par exemple (Villemonteix et al., 2006).


Troisième partie

Conclusions et perspectives


Conclusions et perspectives

Point de départ

L’objectif de ce mémoire était de mettre en place des outils de caractérisation des valeurs

extrêmes pour étudier les performances d’un dispositif lorsqu’il est sollicité à la limite de son

fonctionnement prévu. Une approche probabiliste pour quantifier l’apparition des valeurs extrêmes,

notamment des évènements qui n’ont pas été observés, a été adoptée.

Les techniques de Monte-Carlo ne sont en général pas appropriés pour caractériser

les valeurs extrêmes. Il est souhaitable que les outils concernés soient capables de caractéri-

ser les valeurs extrêmes à partir d’un petit nombre d’expériences ou de simulations, puisque ces

expériences et ces simulations sont souvent très coûteuses dans les systèmes complexes étudiés au-

jourd’hui. Les techniques de Monte-Carlo sont très génériques mais aussi très coûteuses lorsque il

s’agit d’estimer l’apparition d’évènements de faible probabilité. En effet, il peut s’avérer nécessaire

de procéder à un très grand nombre de simulations avant d’observer une seule occurence de ces

évènements. Au cours de notre travail nous avons donc toujours essayé de minimiser le nombre

d’évaluations requises (tout en gardant un certain degré de fiabilité).

Vision du système. Nous avons considéré le système comme une bôıte noire et n’avons pas

supposé disposer d’un modèle analytique de son comportement, même si un tel modèle peut être

au coeur d’un simulateur utilisé pour générer les observations que nous utilisons. Nous construi-

sons des régions d’échantillonnage, des approximations et des modèles en utilisant seulement des

observations de couples entrées-sorties issues d’expériences qui peuvent correspondre soit à des

simulations numériques soit à des réalisations des prototypes. Nous proposons plusieurs approches

selon que l’on mâıtrise ou pas les entrées.

Quand on ne mâıtrise pas les entrées,on ne peut estimer le comportement extrême qu’à partir

des observations passives de la sortie. Par exemple, dans le cas d’un processus de fabrication il est

rare de contrôler les dispersions des paramètres physiques. Lorsqu’on s’intéresse aux évènements

de faible probabilité, une extrapolation du comportement extrême est nécessaire pour réduire le

nombre des expériences nécessaires.

Par contre, quand on peut évaluer la sortie du système pour des valeurs de facteurs d’entrée

souhaitées dans des autres cas comme par exemple lorsque les expériences sont remplacées par des

simulations numériques, il est souhaitable de choisir les expériences à réaliser afin de minimiser le

nombre d’expériences nécessaires. Bien que pas indispensable au succès des méthodes présentées,


174

l’avis d’experts peut alors s’avérer précieux pour identifier les régions d’échantillonnage pertinentes

et aider ainsi les algorithmes de recherche d’expériences. Il s’agit d’un aspect que nous n’avons

pas abordé.

Travail effectué

Nous avons concentré nos efforts sur trois problèmes couramment rencontrés par les ingénieurs

de conception, à savoir la modélisation des queues de probabilité des sorties du système, l’estima-

tion d’une probabilité de défaillance et l’estimation du pire cas de fonctionnement d’un système. Il

semble raisonnable de considérer que la robustesse vis-à-vis des valeurs extrêmes consiste à assurer

que la probabilité de défaillance ou le pire cas de fonctionnement du dispositif soient au-dessous

d’une certaine valeur critique. Il est donc important de savoir estimer une probabilité de défaillance

ou un pire cas pour un jeu de paramètres de conception donné afin de pouvoir, dans un deuxième

temps, concevoir des systèmes robustes. La modélisation des queues de probabilité se révèle éga-

lement très importante si on veut faire une analyse plus complète du comportement et ne pas se

restreindre à une seule valeur numérique. En effet, les modes de défaillance ne sont pas toujours

clairs dans la phase de conception ; dans ce cas, une analyse approfondie du comportement devient

nécessaire.

Au cours de cette thèse nous avons fait une revue synthétique des méthodologies existantes

concernant ces trois problèmes cités ci-dessus, que les entrées soient mâıtrisées ou pas. Nous avons

donné une vision personnelle sur leur utilité, ce que nous considérons comme important car une

telle vision manque clairement dans la littérature. Bien que nous n’ayons pas traité exhaustivement

aucune des méthodes présentées, nous avons essayé de donner assez de détails pour dégager leurs

points forts ainsi que leurs inconvénients. Nous avons également développé de nouvelles méthodes

pour aborder le problème.

Conclusions

Nous séparons nos conclusions pour chacun des trois problèmes abordés dans ce mémoire.

Modélisation des queues de probabilité. Pour la modélisation des queues de probabilité à

partir des données expérimentales, nous avons utilisé la théorie des valeurs extrêmes (chapitres 1

et 5). Les méthodes statistiques classiques fournissent des modèles appropriés pour décrire le

comportement central, ou typique, de la sortie du système. La TVE permet par contre d’estimer

la probabilité d’événements de grande amplitude en utilisant des échantillons observés dans le

passé et en extrapolant. Cette extrapolation se fait à l’aide de modèles paramétriques de lois de

probabilité des valeurs extrêmes. Elle permet, par exemple, d’estimer la probabilité d’évènements

qui n’ont pas été observés. La TVE est couramment utilisée dans des domaines variés comme

la climatologie ou l’océanographie, mais largement ignoré en ingénierie où nous espérons avoir

montré qu’elle a sa place. La TVE travaille avec des observations de la grandeur d’intérêt, on n’a

pas donc besoin de mâıtriser les entrées du système.

Nous nous sommes attaché à montrer les difficultés et particularités de la TVE dans notre

contexte, spécialement en ce qui concerne le choix du nombre des données à utiliser dans l’esti-


175

mation des paramètres. Nous avons constaté (voir l’annexe A et le chapitre 5) que le choix du

seuil, ainsi que le type d’estimateur ne sont pas cruciaux dans notre contexte, dans la mesure

où les échantillons sont supposés indépendants, ce qui n’est pas le cas dans des autres domaines

d’application de la TVE comme l’hydrologie par exemple.

Nous avons montré le caractère prédictif des modèles étudiés à l’aide de plusieurs exemples (voir

le chapitre 5). Néanmoins, la performance de la TVE dépend du type de décroissance de la queue

de probabilité. De plus, une utilisation imprudente de la TVE peut induire facilement des erreurs.

Le caractère asymptotique des résultats sur lesquels la TVE est fondée incite à la prudence dans

les conclusions puisqu’en pratique, on ne dispose évidemment pas d’un nombre infinie de données.

L’utilisation de méthodes de validation est en conséquence à recommander. Rappelons la citation

de S.G. Coles que nous avons utilisé à la page 17 comme préambule au chapitre 2 : ”It is easy to

be cynical about this strategy, arguing that extrapolation of models to unseen levels requires a leap

of faith, even if the models have an underlying asymptotic rationale. There is no simple defense

against this criticism, except to say that applications demand extrapolation, and that it is better

to use techniques that have a rationale of some sort [. . .]. There are no serious competitor models

to those provided by extreme value theory”.

Nous avons proposé une nouvelle méthode pour aborder l’étude des valeurs extrêmes multidi-

mensionnelles. Il s’agit d’estimer des quantiles multidimensionnels extrêmes. Nous transformons

le problème multidimensionnel dans un problème unidimensionnel en utilisant un algorithme de

classification à une seule classe. La fonction de classification construite est ensuite utilisée pour

donner un volume minimal contenant la masse de probabilité souhaitée. Bien que simple, cette

méthode semble donner des résultats satisfaisants.

Estimation de probabilités de défaillance. L’estimation d’une probabilité de défaillance

(chapitres 3 et 6) peut (ainsi que le pire cas de fonctionnement) se déduire directement d’une

modélisation de la queue de probabilité en utilisant la TVE. Toutefois, l’effort nécessaire pour

obtenir un modèle complet est plus grand que celui nécessaire pour l’évaluation de la probabilité

de défaillance.

Nous avons proposé d’utiliser directement la théorie des valeurs extrêmes lorsque on ne dispose

que des observations des sorties, ce qui s’avère clairement avantageux par rapport à l’utilisation

de la méthode de Monte-Carlo (chapitre 6). Bien qu’elle doive être utilisée avec précaution, la

TVE permet d’extrapoler le comportement de la queue de probabilité de sorties, ce qui permet de

réduire le nombre des observations nécessaires pour estimer la probabilité de défaillance de façon

fiable.

Lorsqu’on peut choisir les expériences à réaliser une grande quantité des méthodes sont dis-

ponibles dans la littérature. La plupart des méthodes essayent d’abord d’identifier les régions de

l’espace X qui amènent le système à des fonctionnements extrêmes. Notons que l’apport des experts

est très intéressant pour identifier ces régions. Nous avons considéré le système comme une bôıte

noire sans aucune information supplémentaire. Toutefois, en pratique il est toujours souhaitable

de demander aux experts afin de valider les conclusions faites à partir des algorithmes présentés.

Les méthodes d’approximation ont normalement besoin d’un nombre très réduit d’évaluations

du système. Toutefois, le prix à payer et qu’il n’est pas possible de savoir si les résultats obtenus sont

mauvais ou bons autrement qu’en faisant un nombre non négligeable d’évaluations supplémentaires


176

(voir page 65) ou en utilisant des avis d’experts.

Les méthodes de simulation sont les plus utilisées dans la littérature, surtout les méthodes

d’échantillonnage d’importance. Lorsque la dimension augmente les méthodes d’échantillonnage

d’importance exigent trop d’évaluations du système. La simulation de sous-ensembles et l’échan-

tillonnage de ligne sont nés pour pallier le problème de la dimension. Toutefois, le nombre d’éva-

luations requises est dans la pluspart de cas encore trop élevée (Schüeller et al., 2004).

Nous avons proposé d’utiliser la TVE avec une analyse préliminaire de classification et de

l’échantillonnage acceptation-rejet. La performance de la méthode proposée dépende essentielle-

ment de l’habilité de la méthode de classification pour retrouver une région de l’espace entourant

la région de défaillance. Le choix des paramètres de la classification doit être soigneusement consi-

déré dans un cas réel si on veut réduire le nombre d’évaluations du système, surtout en grand

dimension.

Nous avons également développé une nouvelle méthode fondée sur l’utilisation du krigeage et

de la planification d’expériences pour remplacer le système (section 3.6.1). Cette méthode donne

d’excellents résultats dans tous les exemples considérés, ce qui en fait clairement la méthode que

nous recommandons. Elle montre une forte robustesse par rapport au choix des points initiaux

et à la dimension du problème. Elle remplace le modèle physique (ou le simulateur) coûteux

à évaluer par une approximation plus simple construite à partir de couples entrées-sorties. La

méthode de Monte-Carlo est finalement appliquée au modèle approché pour estimer la probabilité

de défaillance. Puisque il s’agit d’un modèle simple, l’effort d’évaluation est négligeable par rapport

à l’effort d’évaluation du modèle physique. Tout l’effort de calcul est concentré dans la construction

du modèle. L’incertitude sur le modèle doit être petite si on veut faire confiance au résultat. Cette

incertitude peut être réduite grâce à la planification d’expériences. Nous avons proposé de planifier

séquentiellement le choix des points d’évaluation afin d’accélérer la convergence de l’estimateur de

la probabilité de défaillance ainsi obtenu (et donc de réduire l’incertitude sur l’estimateur de la

probabilité de défaillance à budget d’évaluations donné).

Estimation du pire cas de fonctionnement. L’étude exhaustive de tous les aspects concer-

nant l’estimation globale était bien évidemment une tâche hors de notre portée vue le temps

dont nous disposons. Dans les chapitres 4 et 7 nous nous sommes contentés de survoler quelques

méthodes qui nous semblent intéressantes dans notre contexte.

Comme pour l’estimation d’une probabilité de défaillance, nous considérons deux cas suivant

qu’on mâıtrise ou pas les facteurs d’entrée. Lorsque les entrées ne sont pas mâıtrisées, nous pro-

posons l’utilisation de la TVE, à notre connaissance pour la première fois . Lorsqu’on mâıtrise

les entrées, nous avons mis en évidence les bonnes performances de la méthode EGO sur des ap-

plications pratiques. Des autres méthodes comme le recuit simulé et l’optimisation via l’entropie

croisée se voient totalement surpassées par cette méthode, qui reconstruit de manière élégante la

fonction de performance autour du maximum global. Nous proposons également, l’utilisation de

la TVE avec échantillonnage de type acceptation-rejet.

Dans les deux exemples considérés au chapitre 7 les méthodes fondées sur la TVE donnent

des résultats très satisfaisants. Bien que leurs performances restent en dessous de celles obtenues

par la méthode EGO, nous pensons que l’application de la TVE peut être considérée comme une

alternative. En effet, la TVE convient bien lorsque on s’intéresse au pire cas de fonctionnement


177

puisque on profite au maximum du pouvoir d’extrapolation de la TVE (plus on est loin du com-

portement central plus l’apport de la TVE est visible). Rappelons cependant que la TVE est fondé

sur des arguments asymptotiques et son utilisation peut induire des erreurs (voir la section 2.2.3).

Perspectives

Les outils que nous avons rassemblés dans ce mémoire ont l’ambition de serivir dans une phase

de conception. Il s’agira de concevoir de systèmes plus robustes vis-à-vis des dispersions des ca-

ractéristiques de leurs composants, des perturbations, des incertitudes des facteurs d’entrée, etc.

Il existe souvent plusieurs jeux de paramètres donnant des performances nominales satisfaisantes.

L’idée est alors de choisir le jeu de paramètres parmi ceux-ci qui minimisent l’effet des valeurs ex-

trêmes en un sens à choisir. On peut par exemple penser à minimiser le pire cas de fonctionnement

ou la probabilité de défaillance. Pour arriver à être efficace dans cette phase, des outils d’analyse

sont indispensables. Nous avons essayé de présenter d’une manière synthétique ces outils d’ana-

lyse ainsi que leurs points forts et leurs points faibles. Toutefois, cette étude est loin d’être close.

Presque toutes les méthodes présentées cherchent à acquérir des informations sur le comportement

extrême à partir d’évaluations des sorties du système. Dans cette thèse nous avons considéré le

système comme une bôıte noire. En pratique, on peut disposer souvent d’hypothèses sur les modes

de défaillance du système (par exemple, pour une structure mécanique, il est raisonnable de sup-

poser que si la force augmente la probabilité de rupture augmente). Ces hypothèses peuvent être

incluses dans les algorithmes présentés afin d’augmenter leur efficacité.

Parmi les nouvelles méthodes que nous avons développées nous jugeons l’utilisation du krigeage

avec de la planification d’expériences pour estimer la probabilité de défaillance d’un système

comme particulièrement prometteuse. Nous avons montré sur trois exemples concrets les bonnes

performances et la robustesse de cette approche. Nous pensons qu’il serait intéressant d’évaluer

plus en détail son utilité dans des contextes industriels.


178


Quatrième partie

Annexes


Annexe A : Estimation des

paramètres du modèle TVE

scalaire

Nous disposons d’un n-échantillon de Y . Par la suite, nous nous intéressons à l’estimation des

paramètres a(n, k), b(n, k) (section A.1 de cette annexe) et ξ (section A.1 de cette annexe). Dans

la section A.2 nous étudions l’estimation des paramètres propres de l’approche POT (β(u) et ξ).

Pour n fixé, la première étape consiste à choisir k (ou d’une manière équivalente u, puisque

u = y(k)) en effectuant un compromis entre biais et variance d’estimation, avant d’estimer les

paramètres. Il s’agit en effet d’une approche semi-paramétrique. Le choix optimal du nombre des

données à utiliser dans la procédure d’estimation (et par conséquent de la region ou le modèle est

valide) est évoqué à la section A.3 de cette annexe.

A.1 Estimation des constantes de normalisation

Supposons disposer des échantillons y1, y2, . . . , yn. Soit y(1) ≥ y(2) ≥ . . . ≥ y(n) l’échantillon or-

donné. À partir de considérations qu’il serait trop long de détailler, Dekkers et al. (1989) proposent

les estimateurs suivants

b̂(n, k) = y(k) , (1)

â(n, k) = My(k)(1 − min(ξ̂, 0)) , (2)

où

M =
1

k

k∑

i=1

(ln y(i) − ln y(k)) . (3)

Ces estimateurs s’avèrent les plus utilisés dans les applications de la théorie des valeurs ex-

trêmes, quoique d’autres approches puissent être envisagées ((Embrechts et al., 1997, p.345)).

A.1.0Estimation de l’indice extrême L’estimation de ξ se révèle très importante. Plusieurs esti-

mateurs ont été proposés dans la littérature.


182 Annexe A : Estimation des paramètres du modèle TVE scalaire

Estimateur de Pickands

Si F ∈ MDA(G), alors d’après (2.45) (Embrechts et al., 1997, p.158) U(t) := F−1(1 − t−1)

vérifie

lim
t→∞

U(2t) − U(t)

U(t) − U(t/2)
= 2ξ . (4)

Pickands (1975) propose un estimateur de ξ utilisant cette propriété,

ξ̂
(P)
k,n =

1

ln 2
ln

Y(k) − Y(2k)

Y(2k) − Y(4k)
(5)

Dekkers et de Haan (1989) étudient les propriétés de cet estimateur. En particulier,

– si k → ∞ et k/n→ 0 lorsque n→ ∞,

ξ̂(P) p−→ ξ , n→ ∞ . (6)

– Si k/n→ 0 et k/(ln lnn) → ∞ lorsque n→ ∞

ξ̂(P) p.s.−→ ξ , n→ ∞ . (7)

– Sous certaines conditions (Dekkers et de Haan (1989))

√
k(ξ̂(P) − ξ)

d−→ N(0,Ξ(ξ)) , n→ ∞ , (8)

où

Ξ(ξ) =
ξ2(22ξ+1 + 1)

(2(2ξ − 1) ln 2)2
. (9)

Dekkers (1995) améliore les propriétés de l’estimateur de Pickands et en propose une version

légèrement modifiée qui se comporte mieux pour des échantillons de petite taille.

Estimateur de Hill

Une autre approche possible est due à Hill. Leadbetter et al. (1983) démontrent que F ∈
MDA(Gξ>0) (c’est-à-dire que le maximum normalisé de n variables aléatoires i.i.d. de f.d.r. F

converge vers une loi GEV avec ξ > 0) si et seulement si

1 − F (y) = y−1/ξL(y) , y > 0 , (10)

où L(y) est une fonction à variation lente (Embrechts et al., 1997, p. 564). À partir de cette

propriété Hill (1975) démontre que lorsque t→ ∞

E
[
lnY − ln t| lnY > ln t

]
→ ξ . (11)

En prenant la moyenne empirique au lieu de l’espérance, Hill (1975) propose dans le cas ξ > 0

l’estimateur

ξ
(H)
k,n =

1

k

k∑

j=1

lnY(j) − lnY(k) , (12)


A.2 Estimation des paramètres dans l’approche POT. 183

où k → ∞ et n/k → ∞.

Les propriétés de cet estimateur ont été très étudiées dans la littérature,

– si k → ∞ et k/n→ 0 lorsque n→ ∞,

ξ̂(H) p−→ ξ , n→ ∞ . (13)

– Si k/n→ 0 et k/(ln lnn) → ∞ lorsque n→ ∞ et si (Yi) est une séquence i.i.d.,

ξ̂(H) p.s.−→ ξ , n→ ∞ . (14)

– Sous certaines conditions

√
k(ξ̂(H) − ξ)

d−→ N(0, ξ2) , n→ ∞ , (15)

L’estimateur de Hill est très sensible à la dépendance éventuelle des données. De plus, il n’est

utilisable que lorsque ξ > 0.

Estimateur de Dekkers et al.

Dekkers et al. (1989) proposent une extension de l’estimateur de Hill qui couvre ξ ∈ R,

ξ
(DH)
k,n = 1 +H

(1)
k,n +

1

2

(
(H

(1)
k,n)2

H
(2)
k,n

− 1

)−1

, (16)

où

H
(1)
k,n =

1

k

k∑

j=1

lnY(j) − lnY(k+1) , (17)

et

H
(2)
k,n =

1

k

k∑

j=1

(
lnY(j) − lnY(k+1)

)2
, (18)

Il existe de nombreux autres estimateurs pour le cas ξ > 0 (voir une revue détaillée dans

Csörgo et Viharos (1998)). Pour le cas ξ < 0, (Gardes, 2003) donne un bon aperçu. Le cas général

ξ ∈ R semble moins étudié, citons (Beirlant et al., 1996b) qui propose un estimateur de Hill

adaptatif et (Dekkers et de Haan, 1993). Notons également les estimateurs à noyaux, qui ont un

bon comportement pour des petites tailles d’échantillons (Csörgö et al., 1985, 1997 ; Kratz et

Resnick, 1996 ; Schultze et Steinbach, 1996). Dixon et al. (1998) propose un estimateur fondé

sur la vraisemblance conditionelle censé d’avoir également un bon comportement pour des petites

tailles d’échantillons.

A.2 Estimation des paramètres dans l’approche POT.

Dans l’approche POT on estime les paramètres β(u) et ξ plutôt que a(n, k), b(n, k) et ξ. De

la même manière, on choisi le seuil u plutôt que k. Notons que l’idée est dans le fond la même.


184 Annexe A : Estimation des paramètres du modèle TVE scalaire

Maximum de vraisemblance. La log-vraisemblance s’écrit

l(ξ, β(u); y1, . . . , yn) = −k lnβ(u) −
(

1

ξ
+ 1

) n∑

i=1

Iyi>u ln

(
1 +

ξ

β(u)
yi

)
, (19)

où I est la fonction indicatrice.

Si ξ > −1/2, on sait que (ξ(MV), β(u)(MV)) obtenu par maximisation de (19) converge en

distribution vers une loi normale (Smith, 1985). Si k est assez grand on peut utiliser cette loi

asymptotique comme approximation. Ceci permet de donner des intervalles de confiance sur les

estimées des paramètres. Il suffit de remplacer ξ et β(u) par leurs estimées dans l’expression

ci-dessous.

(
ξ̂(MV)

β̂(MV)(u)

)
∼ N

[(
ξ

β

)
,

1

k

(
(1 + ξ)2 (1 + ξ)β(u)

(1 + ξ)β(u) 2(1 + ξ)β2(u)

)]
(20)

En utilisant la méthode du delta (Coles, 2001) on peut également en déduire facilement la loi

asymptotique d’un quantile extrême estimé en utilisant la méthode POT et (2.53) ou d’une faible

probabilité de dépasser un seuil calculé grâce à (2.52). À titre d’exemple, calculons la loi asymp-

totique de l’estimateur de la borne supérieure si ξ < 0, donné par (2.54). Soit θ̂0 l’estimateur du

maximum de vraisemblance d’un vecteur de paramètres θ0, avec la matrice de variance-covariance

approchée Vθ. Si le paramètre φ est une fonction scalaire de θ (φ = g(θ)), alors l’estimateur du

maximum de vraisemblance de φ0 = g(θ0) vérifie

φ̂0 ∼ N (φ0, Vφ) ,

où

φ̂0 = g(θ̂0) ,

et

Vφ = ▽φ T

0 Vθ ▽ φ0 ,

avec

▽φ0 =
∂g

∂θ

∣∣∣θ=θ̂0
.

Nous obtenons alors la loi asymptotique suivante pour l’estimateur de la borne supérieure y0 :

ŷ
(MV)
0 ∼ N

[
y0 ,

1

k

(1 + ξ)β2(u)

ξ2

(
1 − ξ + 2ξ2

ξ2

)]
(21)

Méthode des moments. L’estimateur du maximum de vraisemblance n’est toutefois pas le seul

possible. La méthode des moments pondérés est aussi très utilisée, surtout lorsque les données au-

dessus du seuil u sont peu nombreuses. Hosking et Wallis (1987) montrent en effet sur plusieurs

exemples qu’en général, pour k < 500 et 0 < ξ < 1, l’estimateur des moments pondérés est

plus stable que celui du maximum de vraisemblance. La méthode des moments pondérés consiste

à résoudre un système d’équations traduisant l’égalité des moments du modèle et des moments


A.3 Choix des données à utiliser dans la procédure d’estimation 185

estimés à partir des données. Hosking et Wallis (1987) démontrent que

ωr = EPξ,β(u)
[Y r] =

β(u)

(r + 1)(r + 1 − ξ)
, r ∈ {1, 2} (22)

où Y suit une loi GPD Pξ,β(u). Dans notre cas, ce sont les dépassements au-dessus d’un seuil u

qui peuvent être approchés par une loi GPD. On obtient

β(u) =
2ω0ω1

ω0 − 2ω1
et ξ = 2 − ω0

ω0 − 2ω1
. (23)

Lorsqu’on remplace ω0 et ω1 par leur estimées à partir des données, on obtient les estimées

des paramètres ξ̂(MP) et β̂(MP)(u). Hosking et Wallis (1987) donnent des formules permettant le

calcul des variances de ces estimateurs.

A.3 Choix des données à utiliser dans la procédure d’esti-

mation

La valeur de k représente d’une part la quantité de données qu’on extrait d’un n-échantillon

pour l’estimation et d’autre part la valeur du seuil u à partir duquel on peut utiliser l’estimateur

(2.40). Le choix de k(n) est d’une grande importance en pratique. Pour un n-échantillon donné,

si k est très grand (autrement dit, si on prend beaucoup de valeurs pour l’estimation), un biais

apparâıt. À l’inverse, si k est trop petit la variance d’estimation devient trop importante. Il s’agit

donc d’effectuer d’un compromis entre biais et variance. Nous appelons k∗ (et d’une manière

équivalente u∗) la valeur de k optimale (d’une manière équivalente la valeur de u optimale) par

rapport à un certain critère. La figure 1 illustre la problématique de ce choix ; dans ce cas particulier

on veut estimer P{Y ≤ 19.57} en utilisant l’estimateur (2.40), où Y suit une loi t de Student à

deux degré de liberté.

Hill plot. L’une des méthodes les plus utilisées en pratique est le Hill plot. Il s’agit d’une

approche heuristique. Étant donné un n-échantillon, on trace l’estimateur de Hill pour différents

choix de k, c’est-à-dire le graphe

{(k, ξ̂(H)
k,n ) : k = 1, . . . , n} , (24)

et on retient la valeur k∗ la plus grande possible appartenant à une région où ξ̂
(H)
k,n est à peu près

constant. L’exemple de la figure 2 montre bien que le choix de k∗ peut s’avérer délicat.

Minimisation de l’erreur quadratique moyenne asymptotique. Une autre méthode est

possible si l’on dispose d’un estimateur de ξ̂k,n consistant et si l’on peut connâıtre analytiquement

sa fonction de répartition asymptotique (ou l’estimer en utilisant des méthodes de bootstrap). On

peut alors calculer son erreur quadratique moyenne asymptotique (AMSE). L’idée est de choisir

une suite optimale k∗(n) qui minimise cette erreur quadratique moyenne asymptotique. Il s’agit


186 Annexe A : Estimation des paramètres du modèle TVE scalaire

2000 4000 6000 8000 10000
0.996

0.997

0.998

0.999

1

2000 4000 6000 8000 10000
0.996

0.997

0.998

0.999

1

2000 4000 6000 8000 10000
0.996

0.997

0.998

0.999

1

2000 4000 6000 8000 10000
0.996

0.997

0.998

0.999

1

nn

nn

F̂
n
(1

9.
57

)

F̂
n
(1

9.
57

)

F̂
n
(1

9.
57

)

F̂
n
(1

9.
57

)

u = 0 u = 2

u = 4 u = 6

Figure 1 – Réalisations de quatre estimateurs (chacun pour une valeur de u) de P{Y ≤ 19.57}
pour le cas d’une loi t de Student à deux degré de liberté. La courbe en gris représente la vraie
valeur. Lorsque le seuil est trop bas (en haut) la variance et faible, mais un biais apparâıt. Par
contre, si le seuil est trop haut (en bas), la variance augmente, mais l’estimateur est non-biaisé.

0 1000 2000 3000 4000 5000 6000 7000 8000 9000 10000
0.9

0.95

1

1.05

1.1

1.15

Hill plot

k

ξ̂(H
)

k

Figure 2 – Hill plot pour un 106-échantillon généré selon une loi exponentielle.


A.3 Choix des données à utiliser dans la procédure d’estimation 187

de choisir

k∗(n) := arg infkE
[
(ξ̂k,n − ξ)2

]
, (25)

en utilisant la loi asymptotique de ξ̂k,n.

Beirlant et al. (1999) estiment directement l’erreur quadratique moyenne asymptotique en

utilisant une approximation de la fonction de répartition asymptotique de ξ̂k,n. Danielsson et al.

(2001) ; Draisma et al. (1999) ; Gomes et Oliveira (2001) utilisent des méthodes de bootstrap.

De plus, Danielsson et al. (2001) démontrent que leur estimateur k̂∗(n) converge en probabilité,

c’est-à-dire que

k̂∗(n)

k∗(n)

p→ 1 , (26)

lorsque n → ∞. (Caers, 1997) traitent un exemple de géostatistique en utilisant cette méthode.

Drees et Kaufmann (1998) proposent une procédure séquentielle.

Ferreira (2002) donne les lois asymptotiques de la probabilité de dépasser un seuil (2.40), d’un

quantile extrême (2.43) et de la borne supérieure du support (2.44) (si elle existe) en supposant

que l’on dispose d’estimateurs consistants pour a(n, k), b(n, k) et ξ. Elle utilise également ces

lois asymptotiques afin de choisir la suite optimale k̂∗(n) qui minimise l’AMSE de l’estimateur

d’un quantile extrême q̂1−α (2.43) (c’est à dire k∗(n) := arg infkE
[
(q̂1−α(k, n) − q1−α)2

]
) et/ou

d’une faible probabilité de dépasser un seuil (2.40). Ces méthodes sont directement inspirées des

travaux de Danielsson et al. (2001) et Draisma et al. (1999). De plus, Ferreira (2002) démontre

que k̂∗(n)/k∗(n)
p→ 1 lorsque n→ ∞. Notons que dans ce cas k∗(n) ne dépend ni de la valeur du

quantile ni de la valeur de la probabilité, mais seulement de la forme de la queue de F . Ferreira

(2002) en déduit que

k∗(n) ∼ Cn−2ρ/1−ρ , (27)

où C est une constante et ρ < 0 est un paramètre de variation régulière au deuxième ordre 2 qui

caractérise la vitesse de convergence du théorème 2.3 (page 19). Le paramètre ρ peut être estimé

en utilisant la méthode proposée par Fraga Alves et al. (2002).

Méthode heuristique de Reiss et Thomas. Reiss et Thomas (2001) proposent une méthode

heuristique très simple à mettre en œuvre. Il suffit de choisir pour k∗(n) la valeur de k qui minimise

1

k

∑

i≤k

iβ |ξ̂i,n − med(ξ̂1,n, . . . , ξ̂k,n)| , 0 ≤ γ ≤ 1/2 , (28)

où ξ̂i,n est un estimateur de ξ fondé sur les i plus grandes valeurs d’un n-échantillon. Dans Neves

et Fraga Alves (2004), on trouve une discussion sur un choix approprié de γ.

2. Ferreira (2002) ajoute une deuxième condition sur F (en plus de la propriété de variation régulière au premier
ordre (2.45)), qui lui permet d’arriver au résultat (27). Cette nouvelle condition s’écrit

lim
s→∞

ln U(st) − ln U(s) − ξ ln t

A(s)
=

tρ − 1

ρ
, t > 0 ,

où ρ < 0 est appelé paramètre de variation régulière au deuxième ordre, A est une fonction de variation régulière
d’ordre ρ et U est la fonction définie dans la section A.1. Cette propriété est appelée propriété de variation régulière
au deuxième ordre.


188 Annexe A : Estimation des paramètres du modèle TVE scalaire

Moyenne empirique des dépassements. Le choix du seuil u reste équivalent à celui du

nombre k de données à utiliser dans l’estimation parmi n données (u = y(k)). On procède dans

cette méthode en regardant la moyenne empirique des dépassements en fonction du seuil choisi.

Soient des variables Yi i.i.d ; supposons qu’une distribution du type GPD soit un modèle valable

pour les dépassements du seuil u0. Alors, d’après (2.50),

E(Y − u|Y > u) =
β(u)

1 − ξ

=
β(u0) + ξu

1 − ξ
. (29)

Ceci veut dire que pour u > u0, E(Y − u|Y > u) est une fonction affine en u. E(Y − u|Y > u)

peut être estimé par 1
k

∑n
i=1 I(yi>u)(yi − u). Le graphe

{(
u,

1

k

n∑

i=1

I(yi>u)(yi − u)

)
: u < y0

}
, (30)

appelé dans la littérature mean excess plot, doit être affine pour des valeurs de u > u0, où u0

représente une valeur de seuil à partir de laquelle le modèle GPD est valable. On choisit comme

seuil u∗ la plus petite valeur pour laquelle la courbe décrite par (30) commence à être affine.

La figure 3 présente un exemple avec des données de pluie recueillies en Angleterre entre 1914

et 1924. Malheureusement, il n’est pas toujours facile de décider si la courbe est affine et à partir

de quand. De plus, le mean excess plot est souvent instable (voir les pages 394–303 de Embrechts

et al. (1997)). Beirlant et al. (1996a) proposent d’utiliser la médiane des dépassements au lieu de

la moyenne afin de pallier cette instabilité.

0 10 20 30 40 50 60 70 80
6

8

10

12

14

16

18

20

22

24

26

M
oy

en
n
e

d
es

d
ép

as
se

m
en

ts

seuil

Estimée
95% int. conf.

Figure 3 – Mean excess plot pour des données de pluie recueillies en Angleterre entre 1914 et
1924 (disponible dans le logiciel evd développé sur R, site web : http ://cran.r-project.org/). On
peut considérer que à partir de u∗ = 30 la courbe correspond à une droite affine. Encore une fois,
le choix de u∗ s’avère délicat.


A.4 Intervalles de confiance 189

Autres méthodes Dupuis (1998) propose d’utiliser un estimateur pour ξ de la classe des M-

estimateurs (Huber, 1964). Il s’agit de l’estimateur OBRE (Optimal Bias Reduction Estimator).

Cet estimateur assigne des poids à chacune des données. Si le poids est faible ceci implique que la

donnée correspondante n’est pas bien approchée par l’estimateur. Dupuis (1998) propose d’ajuster

le seuil afin d’avoir des poids élevés pour chacun des points au-dessus du seuil.

Choulakian et M.A. (2001) proposent un test d’adéquation pour la distribution de Pareto

généralisée fondé sur des statistiques de Cramér-von Mises. Étant donné un k-échantillon des

excès au-dessus du seuil u, l’hypothèse d’appartenance à un membre de la loi GPD est acceptée ou

rejetée en fonction des statistiques de Cramér-von Mises appropriées. Ceci peut être utilisé pour

choisir le seuil u∗ : il suffit de commencer avec un seuil u très bas et l’augmenter jusqu’à que le

modèle estimé passe le test.

Conclusions. Bien que l’on puisse trouver de nombreux articles (citons par exemple Neves et

Fraga Alves (2004) et Gomes et Oliveira (2001)) qui comparent différentes méthodes de choix de

k(n), aucune conclusion claire ne semble avoir été tirée. L’utilisation de la méthode du bootstrap,

contrairement à ce que l’on pourrait penser, n’apporte pas d’amélioration indiscutable par rapport

aux méthodes heuristiques. Il est évident que lorsque la taille de l’échantillon est petite (comme

c’est souvent le cas dans le contexte des systèmes qui nous intéressent) le choix du nombre des

données utilisées pour l’estimation peut devenir important. Toutes les méthodes présentées ont

leurs avantages et leurs inconvénients, et aucune ne peut prétendre à être la meilleure. Dans cette

thèse nous avons privilégié le mean excess plot dans la plus part des cas par sa simplicité. Nous

constatons dans les exemples considérés au chapitre 5 que ce choix, bien qu’important, n’est pas

crucial s’il est effectué de manière plus ou moins judicieuse.

A.4 Intervalles de confiance

L’estimation des intervalles de confiance est souvent fondée sur la loi asymptotique des pa-

ramètres. Dans cette thèse cette approche a été privilégié par une question de commodité. Bien

évidemment, les intervalles de confiance estimés en situation non asymptotique ne sont pas né-

cessairement réalistes. Caers (1997) utilise la méthode du bootstrap afin de pallier les défauts

de qualité des intervalles de confiance estimés à partir de la loi asymptotique. Notons que cette

problématique apparâıt régulièrement en statistique lorsqu’on est obligé de travailler avec des

théorèmes asymptotiques alors que le nombre de données est fini. Nous regrettons de ne pas avoir

eu le temps d’étudier l’estimation d’intervalles de confiance fondé sur un nombre d’échantillons

finis.

A.5 Conclusions

De nombreux articles comparent les performances des différents estimateurs pour des tailles

d’échantillon finies (voir par exemple Groeneboom et al. (2002)). Malgré les efforts présents dans

la littérature, aucune conclusion semble être tirée. Toutefois, l’utilisation du maximum de vraisem-

blance est, en pratique, l’approche la plus utilisée à cause de ses propriétés et simplicité. De plus,

des nombreuses exemples pratiques montrent leur performance (Coles, 2001). Dans la section 5.1


190 Annexe A : Estimation des paramètres du modèle TVE scalaire

nous étudions diverses estimateurs pour un exemple déterminé. Le maximum de vraisemblance

s’avère dans notre exemple très robuste.


Annexe B : Modèles et méthodes

d’estimation des paramètres dans

le cas fonctionnel

La théorie des valeurs extrêmes d’un processus aléatoire, quoique bien établie d’un point de vue

théorique (de Haan, 1984 ; de Haan et Lin, 2001, 2003), reste peu développée dans les aspects de

modélisation à partir de données expérimentales, notamment en ce qui concerne l’estimation des

paramètres et la validation du modèle. Smith (1990) ; Coles (1993) ; de Haan et Pereira (2006) ;

Schlather et Tawn (2003) ; Cooley (2005) donnent des premiers pas. À notre avis, la théorie

des valeurs extrêmes dans le cas fonctionnel n’est pas suffisamment mature pour l’appliquer à la

modélisation. C’est la raison pour laquelle nous nous bornerons à donner sommairement l’état de

l’art afin compléter l’étude présentée jusqu’à présent.

Soit {Yt , t ∈ T}, où T ⊂ R est compact 3, un processus aléatoire à valeurs dans R de fonction de

répartition F . On dit que F appartient au domaine maximale d’attraction de G (F ∈ MDA(G)),

si ∃ at(n) > 0, bt(n) telles que Fn(at(n)yt + bt(n)) converge en distribution ∀t ∈ T vers une loi

non-dégénérée G(.). Dans ce cas, G(.) est la fonction de répartition d’un processus max-stable

(théorème 2.3, page 19). Les fonctions de répartition marginales d’un processus max-stable, ainsi

que leurs lois multivariées sont également max-stable.

D’après (2.29) on peut écrire

G(yt , t ∈ T ) = exp
(
−ν
(
(1 + ξtyt)

1/ξt , t ∈ T
))

, (1)

où ξt est l’indice extrême de la loi marginal du processus à l’instant t.

Dans le cas d’un processus, comme dans le cas vectoriel, on ne peut pas trouver une forme

paramétrique de ν(·) unique. Nous devons choisir une sous-classe paramétrique de ν(·), que nous

appellerons νυ(·), où υ est, dans le cas général, un vecteur de paramètres.

3. Pour des raisons de simplicité, nous nous concentrerons sur la modélisation des valeurs extrêmes d’un processus
sur T ⊂ R. Toutefois, le cas ou T ⊂ R2, R3, . . . est également étudié dans la littérature. L’extension est immédiate
(de Haan et Themido Pereira, 1991). Nous considérons également que T est un ensemble infinie non-dénombrable.
En raison de la simplicité, nous ne traiterons pas le cas d’un processus à temps discret. Bornons nous à citer
quelques sous-familles importantes de processus max-stables en temps discret : processus MM (Deheuvels (1983)),
MARMA (Davis et Resnick (1989)) et M4 (Smith et Weissman (1996)).

Smith et Weissman (1996) montrent que de nombreux processus max-stable à temps discret peuvent être
approchés par une série M4 (multivariate maxima of moving maxima). Une série M4 a un nombre fini de paramètres
à estimer. Zhang et Smith (2004) proposent une méthode d’estimation de ces paramètres.


192
Annexe B : Modèles et méthodes d’estimation des paramètres dans le cas

fonctionnel

Dans la section B.1 nous étudions diverses sous-classes de ν·. Puis, dans la section B.2 nous

considérons les procédures d’estimation.

B.1 Choix du modèle

Nous adoptons la représentation de ν(·) proposé dans Schlather et Tawn (2003) (voir page 23),

c’est-à-dire

ν(y
·
) =

∫

T

max
t∈T

(
w(s, t)

yt

)
ds . (2)

où w(s, t) doit vérifier
∫

T
w(s, t)ds = 1.

Smith (1990) propose le processus extrême gaussien à l’aide du paramètre scalaire υ ∈ R+, où

T = R,

wυ(t, s) = wυ(s− t) = (2πυ)−1/2 exp

(
− (s− t)2

2υ

)
. (3)

Il propose également le processus t-extrême,

wυ(t, s) = wυ1,υ2
(s− t) =

υ1Γ ((υ2 + 1)/2)√
πυ2Γ (υ2/2)

(
1 +

υ2
1(s− t)2

υ2

)−(υ2+1)/2

, (4)

où υ1 ∈ R+ et υ2 ∈ N.

Finalement, Schlather et Tawn (2003) proposent le processus exponentiel extrême,

wυ(t, s) = wυ(s− t) =
υ

2
exp (−υ|s− t|) , (5)

où υ ∈ R+.

La fonction de répartition conjointe à deux endroits t1 et t2 est calculé explicitement pour les

trois sous-classes précédents dans Schlather et Tawn (2003). Dans le cas du processus extrême

gaussien, il vient

P [Yt1 ≤ y1 , Yt2 ≤ y2] = exp

(
− 1

y1
ϕ

(
a

2
+

1

a
log

y2
y1

)
− 1

y2
ϕ

(
a

2
+

1

a
log

y1
y2

))
, (6)

où ϕ est la f.d.r. normale centrée et réduite avec

a2 =
(t1 − t2)

2

υ
. (7)

Aucune forme explicite n’a été proposée pour les distributions conjointes à plus de deux endroits.

Par contre, elles peuvent être simulées grâce à la procédure expliquée dans (Smith, 1990, annexe

2).

B.2 Modélisation statistique

Le théorème 2.4 (page 20) relie la loi asymptotique du maximum et la queue de la loi. Il devient

ici :


B.2 Modélisation statistique 193

F ∈ MDA(G) si et seulement si

n(1 − F (at(n)yt + bt(n))) −→ − log(G(yt)) (8)

−→ ν
(
(1 + ξtyt)

1/ξt

)
,∀t ∈ T , (9)

lorsque n→ ∞.

En suivant la même idée que dans les cas unidimensionnel et vectoriel, de Haan et Lin (2003)

proposent l’estimateur suivant à l’aide du théorème précédent,

P̂{Yt ≤ yt ,∀t ∈ T0} = 1 − k

n
νυ̂



(

1 + ξ̂t
yt − b̂t(n, k)

ât(n, k)

)1/ξ̂t

, t ∈ T0


 , (10)

où T0 ⊂ T est un ensemble compact et k est une fonction de n ayant les propriétés k(n) → ∞ et

k(n)/n→ 0 lorsque n→ ∞.

L’estimation a été étudié dans (de Haan et Lin, 2003).

En pratique on ne dispose généralement que des observations des trajectoires pour une en-

semble fini des valeurs dans T . Nous supposons que l’on dispose de n trajectoires de {Yt , t ∈ T}
échantillonnées à m instants. Nous appellerons Yi,j la valeur de la trajectoire i échantillonnée à

l’instant t = tj . Modéliser le comportement du processus complet au lieu des m variables aléa-

toires aux endroits d’échantillonnage a une claire avantage : ceci permet d’estimer le comportement

extrême aux endroits d’échantillonnage qui n’ont pas été observés.

Généralement on divise la procédure d’estimation des paramètres en deux étapes, comme dans

le cas vectoriel.

Estimation des lois marginales. Trois approches sont envisageables pour estimer ξt, at(n, k
∗),

bt(n, k
∗) à tout instant t ∈ T à partir des échantillons Yi,j (i ≤ n et j ≤ m).

La première approche consiste à estimer les lois marginales Yt aux instants t = t1, · · · , tj , · · · , tm
et puis à interpoler le comportement estimé pour tout instant t ∈ T (Hall et Tajvidi, 2000b). Ceci

revient à fixer k∗ et estimer ξt, at(n, k
∗) et bt(n, k

∗) à tout instant disponible et puis à interpoler

ces estimées. Notons que le choix de k∗ est problématique, car idéalement on doit faire un compro-

mis entre biais et variance des estimateurs des paramètres de la queue à toute instant t disponible.

En pratique il semble pertinent de choisir k∗ = min(k∗1 , · · · , k∗j , · · · , k∗m), où k∗j est la valeur qu’on

aurait choisie en considérant seulement la variable scalaire Yt=tj
.

La deuxième approche implique des hypothèses supplémentaires sur le modèle ; concrètement il

s’agit de la forme de la variation des paramètres ξt, at(n, k
∗) et bt(n, k

∗) par rapport à la variable

temporelle ou spatiale t (Coles, 2001, chapitre 6). Par exemple, on peut supposer un modèle

affine pour l’indice extrême ξt = ξ0 + kt et laisser les constantes de normalisation invariantes

(at(n, k
∗) = a0(n, k

∗) et bt(n, k
∗) = b0(n, k

∗)). Des procédures d’estimation pour ce cas sont

décrites dans Smith (1989).

Finalement, Coles et Casson (1999) proposent d’utiliser des modèles spatiaux sous-jacents

(spatial latent models) ; concrètement ils supposent que les fonctions ξt, at(n, k
∗) et bt(n, k

∗) sont

des trajectoires d’un processus gaussien de covariance donnée.


194
Annexe B : Modèles et méthodes d’estimation des paramètres dans le cas

fonctionnel

Estimation de la dépendance. Dans un deuxième temps il faut estimer la mesure expo-

nentielle ν(·). Dans un cadre paramétrique on replace ν(·) par une fonction νυ(·) paramétrée à

l’aide du vecteur de paramètres υ. L’estimation se fait à l’aide de la notion de coefficient extrême

(Smith, 1990 ; Schlather et Tawn, 2003), que nous allons présenter maintenant.

Le coefficient extrême θ, comme les mesures χ,
−
χ (Coles et al., 1999) et η (Ledford et Tawn,

1996), est utilisé pour résumer la dépendance entre les valeurs extrêmes de deux variables aléa-

toires 4. Il a été introduit par O’Brien (1974) et formalisé par Leadbetter et al. (1983). Son nom lui

a été donné par de Haan (1985). Considérons un couple (X,Y ) de loi bidimensionnelle extrême (ou

max-stable (Resnick, 1987)) avec une loi marginale commune F . Le coefficient extrême (θ ∈ [1, 2])

est défini à partir du résultat suivant (valable dans le cas d’une distribution extrême sous certaines

conditions que l’on ne considère pas ici (Leadbetter et al., 1983))

P [X ≤ x, Y ≤ x] = P [max(X,Y ) ≤ x] (11)

= F θ(x) . (12)

θ ne donne d’information que sur la dépendance linéaire entre X et Y . Si θ vaut 2 les variables sont

asymptotiquement indépendantes, si θ tend vers 1 les variables ont une dépendance linéaire forte.

θ peut être relié aux autres mesures de dépendance existantes et décrites dans la section 2.3.4

(page 38).

θ = 1/η (13)

=
2

−
χ +1

. (14)

Pour des raisons historiques, le coefficient extrême est préféré aux autres mesures lorsque l’on parle

de processus max-stables.

Pour un processus stationnaire {Yt, t ∈ T} de loi marginale F ∀t, il semble pertinent de définir

θ(h) pour un couple de variables éloignées d’une distance h. Schlather et Tawn (2003) montrent

que

P [max(Yt, Yt+h) ≤ z] = F (y)θ(h) . (15)

θ(h) peut-être relié au madogramme (Cooley (2005)), qui est un outil utilisé par les géostatisticiens.

Il existe de nombreuses méthodes d’estimation du coefficient extrême à partir des données expé-

rimentales. Smith et Weissman (1994) et Ancona-Navarrete et Tawn (2000) en font une synthèse.

Nous estimons θ à l’aide de la relation θ = 2/(
−
χ +1), où

−
χ est estimé en utilisant sa définition

(page 39) et en remplaçant les probabilités par leurs estimées empiriques.

L’estimation du coefficient extrême θ pour toute paire d’endroits pour lesquels on dispose de

données donne un nuage des points. Nous appelons θ̂(h) la moyenne ponctuelle du nuage (figure 1).

(Schlather et Tawn, 2003) montrent que

θ(h) =

∫

T

max(w(s, t), w(s, t+ ‖h‖))ds . (16)

4. L’idée du coefficient extrême peut être étendue au cas de plus de deux variables (Smith et Weissman, 1996 ;
Tawn, 1990).


B.3 Conclusions 195

h

θ̂(h)

Figure 1 – Estimée empirique du coefficient extrême. Les points représentent les estimées du
coefficient extrême pour chaque paire de variables éloignées une distance h. Les cercles représentent
la moyenne ponctuelle des estimées. Le trait pointillé correspond à θ̂(h), qui interpole les cercles.

Pour le processus extrême gaussien (3) on trouve

θυ(h) = 2φ

(
h2

2υ

)
, (17)

où φ est la distribution normale centrée et réduite.

On cherche le membre d’une sous-famille de processus max-stable , dont le coefficient extrême

θυ(h) exprimé analytiquement pour toute paire de variables éloignées d’une distance h s’approche

au mieux du coefficient extrême estimé empiriquement à partir des données (θ̂(‖h‖)).
Smith (1990) propose d’utiliser un algorithme des moindres carrés pondérés afin d’estimer υ.

B.3 Conclusions

Quoique bien établie mathématiquement, la modélisation des valeurs extrêmes d’un processus

aléatoire n’est pas entièrement développée d’un point de vue pratique.

Dans la littérature, la modélisation reste la plus part de cas dans le plan théorique. Peu

d’application illustrent la théorie. Si on met à part les articles de Smith (1990) et Coles (1993),

la plus part d’articles est seulement concerné avec l’estimation des lois marginales à tout instant

t ∈ T . Bien que cela ne donne pas une modélisation complète du processus, plusieurs applications

sont envisageables.


196
Annexe B : Modèles et méthodes d’estimation des paramètres dans le cas

fonctionnel


Annexe C : Élements de krigeage

Le krigeage est une méthode d’interpolation ou d’approximation de données dispersées (Vaz-

quez, 2005, voir par exemple comme ouvrage de référence). Dans notre contexte, nous utilisons le

krigeage pour la modélisation des systèmes (nous appellerons dans cet annexe le système G(h(·))
et x les facteurs en homogéneité avec la section 3.6, où le krigeage est utilisé). Cette interpolation

est une prédiction linéaire d’un processus aléatoire gaussien. Le krigeage est née avec les travaux

de l’ingénieur de mines sudafricain D.G. Krige au début des années 50, son intention était d’éla-

borer un plan de la catégorie des mineraux d’un terrain à partir de quelques échantillons dispersés

(Krige, 1951). La méthodologie proposée était adapté et formalisé plus tard pour des problèmes

génériques par le mathématicien français Georges Matheron, qui baptisait la méthodologie avec

son nom actuel (Matheron, 1963).

On suppose que G(h(x)) est une trajectoire d’un processus aléatoire gaussien de deuxième

ordre η. Remarquons que cette supposition est l’hypothèse principale de la méthode. Sauf s’il y a

des discontinuités, cette hypothèse de départ est assez générale. Nous appelons m(x) = E[η(x)] la

moyenne de η(x) et k (x1,x2) sa covariance , qui s’écrit

k (x1,x2) = cov(η(x1), η(x2)) . (1)

On suppose que la moyenne de η(x) s’écrit comme une combination linéaire finie (Matheron,

1973)

m(x) = βr(x)T, (2)

où β est un vecteur ligne de coefficients fixes mais inconnus (et donc à estimer), et r(x) =

[r1(x), . . . , rk(x)] est un vecteur de fonctions connues de x. Normalement ces fonctions sont des

monômes d’ordre bas (en pratique, l’ordre des monômes est toujours plus petit que deux).

C.1 Équations du krigeage.

Étant donné un ensemble de n points Sn = {x1, . . . ,xn} (design) et ses évaluations GSn
=

[G(h(x1)), . . . ,G(h(xn))], le krigeage est le meilleur prédicteur linéaire non-biaisé η̂n(x) de η(x)

dans l’espace vectoriel HSn
= span{η(x1), . . . , η(xn)}. Chaque échantillon G(h(xi)) est vu comme

la réalisation de la variable aléatoire η(xi).

Puisque η̂n(x) appartient à HSn
, on peut écrire

η̂n(x) = λn(x)ηT

Sn
, (3)


198 Annexe C : Élements de krigeage

où ηSn
= [η(x1), . . . , η(xn)], et λn(x) le vecteur ligne des coefficients de prédiction.

Le prédicteur η̂n(x) obtenu par krigeage est alors le meilleur prédicteur linéaire non-biaisé. La

contrainte E(η̂n(x)) = m(x) (prédicteur non-biasé), où la valeur de β est inconnue, s’écrit

βTRTλn(x)T = βr(x)T, (4)

où

R =




r(x1)
...

r(xn)


 .

Afin de vérifier (4) pour tout β, les coefficients du krigeage doivent satisfaire les contraintes

linéaires

RTλn(x)T = r(x)T, (5)

appelées contraintes universelles par Matheron.

Ainsi, le krigeage peut être reformulé : trouver le vecteur de coefficients qui minimise la variance

de l’erreur de prédiction

Ξ̂2
n(x) = E[(η̂n(x) − η(x))2], (6)

= k (x,x) + λn(x)Kλn(x)T − 2λn(x)k(x)T , (7)

sous les contraintes de non biais, où

K = [k (xi,xj)] , (i, j) ∈ [1, n]2

est la matrice de covariance (n× n) de η aux points d’évaluation Sn, et

k(x) = [k (x1,x) , . . . , k (xn,x)]

est le vecteur ligne de covariances entre η(x) et ηSn
.

Ce problème peut être résolu en utilisant la formulation de Lagrange. Les coefficients λn(x)

sont alors les solutions d’un système linéaire d’équations de taille (n× n),

(
K R

RT 0

)(
λ(x)T

µ(x)T

)
=

(
k(x)T

r(x)T

)
, (8)

où µ(x) est un vecteur ligne de multiplicateurs de Lagrange.

Nous utilisons le prédicteur ainsi obtenu pour obtenir une approximation de G(h(x)). On écrit

Ĝn(x) = E [η̂n(x) | η(xi) = G(h(xi)) , i ≤ n] (9)

= λn(x)GT

Sn
, (10)

Notons que

∀ xi ∈ Sn, Ĝn(xi) = G(h(xi)) . (11)


C.2 Choix de la fonction de covariance 199

L’approximation Ĝn est donc une interpolation des données. L’avantage par rapport aux autres mé-

thodes d’interpolation est la caractérisation explicite de l’erreur de prédiction, qui nous donne une

idée de la qualité de l’approximation en un point en utilisant la variance de l’erreur de prédiction

(6).

C.2 Choix de la fonction de covariance

Le choix d’une fonction de covariance k(·, ·) approprié est une question fondamentale (Stein,

1999). Bien que (Stein, 1999) donne des résultats asymptotiques qui montrent une bonne perfor-

mance de modélisation même si la fonction de covariance a été choisi d’une manière incorrecte,

lorsque le nombre de points que l’on utilise pour la modélisation est fini, le choix de la covariance

aquérit une grande importance. L’approche plus utilisé consiste à choisir une classe de covariance

paramétré et puis estimer ses paramètres.

La classe de covariances exponentielles, ainsi que le produit d’exponentielles ou polynomiales,

sont très utilisées en pratique. Nous allons favoriser la classe de covariances de Matérn, car il est

possible d’ajuster la régularité grâce à un seul paramètre. Stein (1999) propose le paramétrage

suivant pour la classe de Matérn :

k(x,y) = k0(t) =
Ξ2

2ν−1Γ(ν)

(
2ν1/2t

ρ

)ν

Kν

(
2ν1/2t

ρ

)
, (12)

où t = ‖x − y‖ et Kν est la fonction de Bessel modifié de deuxième type (Yaglom, 1986). Ce

paramétrage est facile à interpréter : ν contrôle la régularité, Ξ2 est la variance (k0(0) = Ξ2) et ρ

représente la distance de corrélation characteristique. La figure 1 montre l’influence du paramètre

de régularité ν sur la fonction de covariance. La figure 2 illustre son impact sur les trajectoires.

Puisque on suppose que G(h(x)) est une trajectoire du processus η, le choix des paramètres de la

covariance devient d’une importance essentielle.

t

k
0
(t

)

-2 -1.5 -1 -0.5 0 0.5 1 1.5 2
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Figure 1 – Covariances de Matérn (12) avec ρ = 0.5 et σ2 = 1 et ν = 4 (trait continu), ν = 1
(trait discontinu) et ν = 0.25 (trait pointillé). Cette figure a été prise de (Vazquez, 2005).

Les paramètres pour une classe de covariances donné peuvent être fixés en utilisant des infor-


200 Annexe C : Élements de krigeage

0 0.4 0.8 1.2 1.6 2

-2

-1

0

1

2

Figure 2 – Trois trajectoires d’une processus gaussien centré et de covariance de Matérn avec
ν = 4 (trait continu), ν = 1 (trait discontinu) et ν = 0.25 (trait pointillé).Cette figure a été prise
de (Vazquez, 2005).

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1
0

0.5

1

1.5

2

2.5

3

Figure 3 – Interpolation des données via le Krigeage (en gras) dans le cas scalaire. Les petits
carrés représentent les données. Les lignes à trait discontinu limitent la région de confiance à 95%.
Les lignes à traits continus illustrent un ensemble de trajectoires de η qui interpolent également
les données. Cette figure á été prise de (Vazquez, 2005).

mations à priori sur le système ou estimés à partir de quelques observations. Dans le domaine de

la géostatistique, la covariance empirique (Chilès et Delfiner, 1999) est utilisé pour l’estimation

des paramètres. Des autres techniques, qui font appel à la validation croisée (Wahba, 1998) ou à la

vraisemblance (Stein, 1999) sont également utilisées. Pour des raisons de simplicité et généralité,

la méthode du maximum de vraisemblance est souvent préféré (Vecchia, 1988 ; Stein, 1999). Le

lecteur intéressé pourra consulter (Vazquez, 2005), qui étude en détail le problème du choix de la

fonction de covariance.

La figure 3 illustre le prédicteur obtenu par Krigeage avec une covariance de Matérn. Les para-

mètres de la covariance ont été estimés en utilisant le maximum de vraisemblance. Des intervalles

de confiance ont été obtenus en utilisant l’erreur de prédiction. La figure 3 montre également un

série de trajectoires de η qui interpolent également les données. Le prédicteur obtenu par Kri-

geage est simplement est une de ces trajectoires, concrètement celle qui minimise l’erreur moyenne

quadratiques sous les contraints (5).


Annexe D : Tableaux de résultats

supplémentaires

D.1 Exemple linéaire simple pour l’étude des méthodes d’es-

timation d’une probabilité de défaillance (section 6.1)

dimension seuil Pf P̂FORM
f évaluations

d = 1 u = 3.5 2.33e− 4 2.3e− 4 n = 5
d = 3 u = 5.7 5.1e− 4 5e− 4 n = 5
d = 7 u = 8.5 6.1e− 4 6.6e− 4 n = 5
d = 10 u = 11.5 1.1e− 4 1.3e− 4 n = 5
d = 20 u = 15.5 2.6e− 4 2.6e− 4 n = 5
d = 30 u = 21.0 4.0e− 5 6.3e− 5 n = 5

Table 1 – FORM : Nous avons utilisé l’algorithme d’optimisation HL-RF (Rackwitz et Fiessler,
1978) pour trouver le point de défaillance le plus probable.


202 Annexe D : Tableaux de résultats supplémentaires

dimension seuil Pf P̂FORM−hybride
f évaluations

d = 1 u = 3.5 2.33e− 4 2.4e− 4 n = 105
[4.6e− 5]

d = 3 u = 5.7 5.1e− 4 4.4e− 4 n = 105
[1.0e− 4]

d = 7 u = 8.5 6.1e− 4 7.7e− 4 n = 105
[1.0e− 4]

d = 10 u = 11.5 1.1e− 4 1.1e− 4 n = 105
[2.2e− 5]

d = 20 u = 15.5 2.6e− 4 1.9e− 4 n = 105
[6.0e− 5]

d = 30 u = 21.0 4.0e− 5 6.1e− 5 n = 105
[8.0e− 6]

Table 2 – FORM avec échantillonnage d’importance : résultats obtenus en tirant un échan-
tillon de 100 points de loi normale de variance unité autour du point de défaillance le plus probable
(voir page 66 dans ce manuscrit). La moyenne et l’écart-type de la probabilité de défaillance ainsi
obtenue est donné sur 200 expériences.

dimension seuil Pf P̂FOSPA
f évaluations

d = 1 u = 3.5 2.33e− 4 1.98e− 4 n = 9
d = 3 u = 5.7 5.1e− 4 4.24e− 4 n = 50
d = 7 u = 8.5 6.1e− 4 5.58e− 4 n = 27
d = 10 u = 11.5 1.1e− 4 1.18e− 4 n = 24
d = 20 u = 15.5 2.6e− 4 2.25e− 4 n = 66
d = 30 u = 21.0 4.0e− 5 5.37e− 5 n = 64

Table 3 – Résultats obtenus avec la méthode FOSPA.

dimension seuil Pf P̂moments
f évaluations

d = 1 u = 3.5 2.33e− 4 2.4e− 4 n = 16
d = 3 u = 5.7 5.1e− 4 4.2e− 4 n = 148
d = 7 u = 8.5 6.1e− 4 5.58e− 4 n = 844
d = 10 u = 11.5 1.1e− 4 1.17e− 4 n = 1744
d = 20 u = 15.5 2.6e− 4 2.24e− 4 n = 7084
d = 30 u = 21.0 4.0e− 5 5.0e− 5 n = 16024

Table 4 – Résultats obtenus avec la méthode des moments. Les quatre premiers moments ont
été utilisés.


D.1 Exemple linéaire simple pour l’étude des méthodes d’estimation d’une
probabilité de défaillance (section 6.1) 203

dimension seuil Pf P̂AIS
f évaluations paramètres

d = 1 u = 3.5 2.33e− 4 2.5e− 4 n = 208 tol = 0.4
[5.0e− 5] n1 = 100 ; n2 = 100

ΞIS = 1
d = 1 u = 3.5 2.33e− 4 2.5e− 4 n = 208 tol = 0.4

[6.5e− 5] n1 = 100 ; n2 = 100
ΞIS = 2

d = 1 u = 3.5 2.33e− 4 2.5e− 4 n = 309 tol = 0.1
[4.3e− 5] n1 = 100 ; n2 = 100

ΞIS = 1
d = 1 u = 3.5 2.33e− 4 2.5e− 4 n = 158 tol = 0.4

[6.5e− 5] n1 = 100 ; n2 = 50
ΞIS = 1

d = 3 u = 5.7 5.1e− 4 4.7e− 4 n = 262 tol = 0.4
[1.0e− 4] n1 = 100 ; n2 = 100

ΞIS = 1
d = 7 u = 8.5 6.1e− 4 6.8e− 4 n = 745 tol = 0.4

[8.8e− 5] n1 = 200 ; n2 = 200
ΞIS = 1

d = 10 u = 11.5 1.1e− 4 1.3e− 4 n = 853 tol = 0.4
[2.1e− 5] n1 = 200 ; n2 = 200

ΞIS = 1
d = 20 u = 15.5 2.6e− 4 2.7e− 4 n = 482 tol = 0.9

[4.8e− 5] n1 = 200 ; n2 = 200
ΞIS = 1

d = 30 u = 21.0 4.0e− 5 4.7e− 5 n = 704 tol = 0.9
[5.1e− 4] n1 = 100 ; n2 = 100

ΞIS = 1
d = 30 u = 21.0 4.0e− 5 9.0e− 6 n = 8098 tol = 0.5

[3.1e− 5] n1 = 200 ; n2 = 200
ΞIS = 1

d = 30 u = 21.0 4.0e− 5 9.4e− 6 n = 941 tol = 0.5
[1.0e− 4] n1 = 100 ; n2 = 100

ΞIS = 2
d = 30 u = 21.0 4.0e− 5 9.3e− 4 n = 8571 tol = 0.2

[6.0e− 4] n1 = 200 ; n2 = 200
ΞIS = 1

Table 5 – Échantillonnage d’importance adaptatif : moyenne et écart-type de la probabilité
de défaillance estimée sur 200 expériences. Le nombre d’évaluations indiqué est la moyenne sur
ces 200 expériences. La version d’échantillonnage adaptative considéré ici (section 3.5.4, page 79)
consiste d’abord à estimer d’une manière itérative la moyenne du plan d’échantillonnage d’im-
portance optimale, et puis à déterminer la probabilité de défaillance à partir d’un échantillon
aléatoire tiré selon une loi normale de variables marginales indépendantes d’écart-type ΞIS et
ayant la moyenne estimée. L’algorithme est initialisé à partir d’une analyse de type FORM (n1

évaluations nécessaires). ‖µ̂j − µ̂j−1‖ ≤ tol est choisi comme critère d’arrêt pour l’algorithme.
Nous appelons n2 le nombre d’évaluations de la fonction de performance dans chaque itération et
n3 le nombre de points utilisés dans l’estimation de la probabilité de défaillance une fois que le
plan d’échantillonnage est fixé. Notons qu’en petite dimension le choix des paramètres n’est pas
critique, mais qu’il le devient lorsque la dimension augmente.


204 Annexe D : Tableaux de résultats supplémentaires

dimension seuil Pf P̂CE
f évaluations paramètres

d = 1 u = 3.5 2.33e− 4 2.3e− 4 n = 575 n1 = 100
[2.0e− 4] n2 = 300

ρ = 0.1
d = 3 u = 5.7 5.1e− 4 5.0e− 4 n = 512 n1 = 100

[2.3e− 4] n2 = 300
ρ = 0.1

d = 3 u = 5.7 5.1e− 4 6.0e− 4 n = 315 n1 = 100
[1.9e− 3] n2 = 100

ρ = 0.1
d = 3 u = 5.7 5.1e− 4 5.1e− 4 n = 898 n1 = 300

[1.0e− 4] n2 = 300
ρ = 0.1

d = 3 u = 5.7 5.1e− 4 5.0e− 4 n = 727 n1 = 100
[2.7e− 4] n2 = 300

ρ = 0.3
d = 3 u = 5.7 5.1e− 4 5.0e− 4 n = 1056 n1 = 300

[1.3e− 4] n2 = 300
ρ = 0.3

d = 7 u = 8.5 6.1e− 4 6.0e− 4 n = 495 n1 = 100
[7.2e− 4] n2 = 300

ρ = 0.1
d = 10 u = 11.5 1.1e− 4 8.9e− 5 n = 639 n1 = 100

[1.2e− 4] n2 = 300
ρ = 0.1

d = 20 u = 15.5 2.6e− 4 1.1e− 4 n = 519 n1 = 100
[4.4e− 4] n2 = 300

ρ = 0.1
d = 20 u = 15.5 2.6e− 4 5.1e− 5 n = 360 n1 = 100

[9.2e− 4] n2 = 100
ρ = 0.1

d = 20 u = 15.5 2.6e− 4 2.1e− 4 n = 915 n1 = 300
[3.5e− 4] n2 = 300

ρ = 0.1
d = 20 u = 15.5 2.6e− 4 4.9e− 5 n = 875 n1 = 100

[6.1e− 4] n2 = 300
ρ = 0.3

d = 20 u = 15.5 2.6e− 4 1.4e− 4 n = 1216 n1 = 300
[4.2e− 4] n2 = 300

ρ = 0.3
d = 30 u = 21.0 4.0e− 5 5.3e− 6 n = 1136 n1 = 100;

[1.6e− 5] n2 = 300
ρ = 0.1

Table 6 – Échantillonnage d’importance paramétrique de variance minimale : moyenne
et écart-type de la probabilité de défaillance estimée sur 200 expériences. Le nombre d’évalua-
tions indiqué est la moyenne sur ces 200 expériences. Cette méthode cherche à obtenir le plan
d’échantillonnage optimal dans une famille paramétrique. Dans cet exemple nous avons choisi la
loi normale comme famille paramétrique. Dans un premier pas la moyenne et la variance du plan
d’échantillonnage sont estimées grâce à un processus itérative géré par le paramètre ρ (voir la
section 3.5.5). Pour chaque itération n1 évaluations de h(x) sont nécessaires. Puis la probabilité
de défaillance est estimée en tirant un n2-échantillon selon le plan d’échantillonnage estimé. Si on
augmente n1 et n2 la variance d’estimation se réduit. La valeur de ρ ne modifie pas trop le résultat
pourvu qu’elle reste dans des valeurs raisonnables (ρ est typiquement entre 0.1 et 0.3 (Rubinstein,
1999)).


D.1 Exemple linéaire simple pour l’étude des méthodes d’estimation d’une
probabilité de défaillance (section 6.1) 205

dimension seuil Pf P̂ SS
f évaluations paramètres

d = 1 u = 3.5 2.33e− 4 4.5e− 4 n = 398 α0 = 0.05
[2.0e− 4] N = 110

d = 3 u = 5.7 5.1e− 4 4.7e− 4 n = 367 α0 = 0.05
[7.6e− 4] N = 110

d = 7 u = 8.5 6.1e− 4 9e− 4 n = 350 α0 = 0.05
[7.7e− 4] N = 110

d = 10 u = 11.5 1.1e− 4 3.4e− 4 n = 508 α0 = 0.1
[5.1e− 4] N = 110

d = 20 u = 15.5 2.6e− 4 2.1e− 4 n = 477 α0 = 0.1
[4.4e− 4] N = 110

d = 30 u = 21.0 4.0e− 5 7.1e− 5 n = 550 α0 = 0.1
[5.1e− 4] N = 110

d = 30 u = 21.0 4.0e− 5 9.2e− 5 n = 706 α0 = 0.1
[5.2e− 4] N = 150

d = 30 u = 21.0 4.0e− 5 7.1e− 5 n = 1057 α0 = 0.1
[3.2e− 4] N = 220

d = 30 u = 21.0 4.0e− 5 8.1e− 5 n = 891 α0 = 0.2
[4.6e− 4] N = 110

Table 7 – Simulation de sous-ensembles : moyenne et écart-type de la probabilité de dé-
faillance estimée sur 200 expériences. Le nombre d’évaluations indiqué est la moyenne sur ces
200 expériences. Dans la méthode de simulation de sous-ensembles (section 3.5.6) la région de
défaillance est embôıtée dans une série de sous-régions. Le nombre de sous-régions est contrôlée
par la probabilité de défaillance conditionnelle aux sous-régions ( 0 < α < 1). Dans chaque sous-
région on procède avec l’algorithme de Metropolis-Hastings pour simuler des échantillons. Nous
appelons N le nombre de points dans chacune des sous-régions. Nous n’utilisons que les N − 20
derniers échantillons générés avec l’algorithme de Metropolis-Hastings, puisque il est très probable
que la châıne de Markov n’ait pas convergé dans les 20 premiers échantillons. La méthode de
sous-ensembles est assez robuste aux paramètres α0 et N , même en grande dimension


206 Annexe D : Tableaux de résultats supplémentaires

dimension seuil Pf P̂LS
f évaluations paramètres

d = 1 u = 3.5 2.33e− 4 2.33e− 4 n = 6 nc = 1
[7.5e− 19]

d = 3 u = 5.7 5.1e− 4 5.1e− 4 n = 8 nc = 1
[7.5e− 19]

d = 7 u = 8.5 6.1e− 4 6.1e− 4 n = 12 nc = 1
[1.2e− 18]

d = 10 u = 11.5 1.1e− 4 1.1e− 4 n = 15 nc = 1
[2.4e− 18]

d = 20 u = 15.5 2.6e− 4 2.5e− 4 n = 25 nc = 1
[4.4e− 19]

d = 30 u = 21.0 4.0e− 5 4.1e− 5 n = 35 nc = 1
[7.7e− 19]

Table 8 – Échantillonnage de ligne : moyenne et écart-type de la probabilité de défaillance
estimée sur 200 expériences. Le nombre d’évaluations indiqué est la moyenne sur ces 200 expé-
riences. La direction principale est obtenue dans cet exemple comme le gradient de G(h(x)) évalué
en la moyenne de X. Un tirage de nc échantillons dans l’espace orthogonal à cette direction prin-
cipale est effectué pour déterminer la probabilité de défaillance (voir la section 3.5.7). Pour chaque
échantillon une équation en général non linéaire doit être résolue (voir (3.115)) ; nous utilisons
la méthode de la secante pour la résoudre. Cet exemple se résout facilement en utilisant l’échan-
tillonnage de ligne avec nc = 1. L’étonnante performance de cette méthode est liée à la simplicité
de l’exemple considéré. En effet, la probabilité de défaillance est normalement déterminé comme
la moyenne des nc probabilités de défaillance partielles (voir (3.112)). Dans cet exemple il est
facile de démontrer que la probabilité de défaillance cöıncide avec chacune de ces probabilités
conditionnelles. Donc, un seul échantillon nc suffit pour estimer Pf .


D.1 Exemple linéaire simple pour l’étude des méthodes d’estimation d’une
probabilité de défaillance (section 6.1) 207

dimension seuil Pf P̂ SVM+TVE
f évaluations paramètres

d = 1 u = 3.5 2.33e− 4 2.5e− 4 n = 300 n1 = 100
[1.9e− 4] n2 = 200 ; u∗EVT = 2.8

α = 0.05 (⇒ s = 1.6)
d = 1 u = 3.5 2.33e− 4 2.3e− 4 n = 600 n1 = 100

[1.1e− 4] n2 = 500 ; u∗EVT = 2.8
α = 0.05 (⇒ s = 1.6)

d = 3 u = 5.7 5.1e− 4 5.1e− 4 n = 200 n1 = 100
[4.2e− 4] n2 = 100 ; u∗EVT = 3

α = 0.05 (⇒ s = 2.8)
d = 3 u = 5.7 5.1e− 4 5.1e− 4 n = 600 n1 = 100

[9.2e− 5] n2 = 500 ; u∗EVT = 3
α = 0.05 (⇒ s = 2.8)

d = 7 u = 8.5 6.1e− 4 6.1e− 4 n = 200 n1 = 100
[4.0e− 4] n2 = 100 ; u∗EVT = 5.2

α = 0.05 (⇒ s = 4.4)
d = 7 u = 8.5 6.1e− 4 6.1e− 4 n = 600 n1 = 100

[2.0e− 4] n2 = 500 ; u∗EVT = 5.2
α = 0.05 (⇒ s = 4.4)

d = 10 u = 11.5 1.1e− 4 1.5e− 4 n = 200 n1 = 100
[1.5e− 4] n2 = 100 ; u∗EVT = 6

α = 0.05 (⇒ s = 5.3)
d = 10 u = 11.5 1.1e− 4 1.2e− 4 n = 600 n1 = 100

[9.9e− 5] n2 = 500 ; u∗EVT = 6
α = 0.05 (⇒ s = 5.3)

d = 20 u = 15.5 2.6e− 4 2.2e− 4 n = 200 n1 = 100
[2.4e− 4] n2 = 100 ; u∗EVT = 7.7

α = 0.05 (⇒ s = 7.4)
d = 20 u = 15.5 2.6e− 4 2.7e− 4 n = 600 n1 = 100

[1.3e− 4] n2 = 500 ; u∗EVT = 7.7
α = 0.05 (⇒ s = 7.4)

d = 30 u = 21.0 4.0e− 5 1.1e− 4 n = 200 n1 = 100
[3.2e− 4] n2 = 100 ; u∗EVT = 12

α = 0.05 (⇒ s = 8.7)
d = 30 u = 21.0 4.0e− 5 5.0e− 5 n = 600 n1 = 100

[4.7e− 5] n2 = 500 ; u∗EVT = 12
α = 0.05 (⇒ s = 8.7)

Table 9 – Utilisation de la TVE avec échantillonnage de type acceptation-rejet :
moyenne et écart-type de la probabilité de défaillance estimée sur 200 expériences. Nous utili-
sons la C-SVM (Vapnik, 1998) pour générer des observations dans la queue de répartition d’une
manière sélective et avoir ainsi plus de données utiles pour l’estimation des paramètres du modèle
TVE. Nous avons utilisé n1 points avec C = 100 et un noyau linéaire pour la construction de la
fonction de classification. La région S ⊂ ΥY étant définie comme S = {y : y > s} , où s est le

(1 − α)-quantile de l’échantillon (yi)
n1
i=1 et y = G(h(x)) =

∑d
j=1 xj . Finalement, n2 est le nombre

d’échantillons que l’on tire dans la région S afin d’estimer les paramètres du modèle TVE. Nous
estimons la valeur du seuil u∗TVE à partir duquel le modèle est valable en utilisant la moyenne des
dépassements (voir l’annexe A, page 188).


208 Annexe D : Tableaux de résultats supplémentaires

dimension seuil Pf P̂ krig−MSE
f évaluations paramètres

d = 1 u = 3.5 2.33e− 4 2.33e− 4 n = 6 n1 = 3
[2e− 5] tol=2e− 5

m = 2e5
d = 3 u = 5.7 5.1e− 4 5.1e− 4 n = 13 n1 = 3

[3e− 5] tol=2e− 5
m = 2e5

d = 7 u = 8.5 6.1e− 4 6.1e− 4 n = 16 n1 = 3
[3.1e− 5] tol=2e− 5

m = 2e5
d = 10 u = 11.5 1.1e− 4 1.2e− 4 n = 17 n1 = 3

[2.6e− 5] tol=2e− 5
m = 2e5

d = 20 u = 15.5 2.6e− 4 2.6e− 4 n = 33 n1 = 3
[2.9e− 5] tol=2e− 5

m = 2e5
d = 30 u = 21.0 4.0e− 5 4.01e− 5 n = 41 n1 = 3

[2.9e− 5] tol=2e− 5
m = 2e5

Table 10 – Utilisation du krigeage avec minimisation de l’erreur quadratique moyenne :
moyenne et écart-type de la probabilité de défaillance estimée sur 200 expériences. Le nombre
d’évaluations indiqué est la moyenne sur ces 200 expériences.

dimension seuil Pf P̂ krig−entropie
f évaluations paramètres

d = 1 u = 3.5 2.33e− 4 2.33e− 4 n = 6 n1 = 3
[2.7e− 5] tol=2e− 5

m = 2e5
d = 3 u = 5.7 5.1e− 4 5.1e− 4 n = 11 n1 = 3

[2.6e− 5] tol=2e− 5
m = 2e5

d = 7 u = 8.5 6.1e− 4 6.1e− 4 n = 15 n1 = 3
[2.6e− 5] tol=2e− 5

m = 2e5
d = 10 u = 11.5 1.1e− 4 1.0e− 4 n = 16 n1 = 3

[1.9e− 5] tol=2e− 5
m = 2e5

d = 20 u = 15.5 2.6e− 4 2.6e− 4 n = 25 n1 = 3
[2.6e− 5] tol=2e− 5

m = 2e5
d = 30 u = 21.0 4.0e− 5 4.0e− 5 n = 35 n1 = 3

[2.8e− 5] tol=2e− 5
m = 2e5

Table 11 – Utilisation du krigeage avec minimisation de l’entropie : moyenne et écart-type
de la probabilité de défaillance estimée sur 200 expériences. Le nombre d’évaluations indiqué est
la moyenne sur ces 200 expériences. Notons la légèrement meilleure performance de l’algorithme
lorsque l’entropie est minimisée au lieu de l’erreur quadratique moyenne.


D.2 Exemple non linéaire simple pour l’étude des méthodes d’estimation d’une
probabilité de défaillance (section 6.2) 209

D.2 Exemple non linéaire simple pour l’étude des méthodes

d’estimation d’une probabilité de défaillance (section

6.2)

dimension seuil Pf P̂FORM
f évaluations

d = 3 u = 19.7 2e− 4 4.46e− 6 n = 8
d = 20 u = 50.6 2e− 4 4.7e− 13 n = 10

Table 12 – Résultats obtenus par la méthode FORM. Nous avons utilisé l’algorithme d’optimi-
sation HL-RF (Rackwitz et Fiessler, 1978) pour trouver le point de défaillance le plus probable.

dimension seuil Pf P̂FORM−hybride
f évaluations

d = 3 u = 19.7 2e− 4 2.28e− 5 n = 105
[8.7e− 5]

d = 3 u = 19.7 2e− 4 2.7e− 5 n = 505
[6.2e− 5]

d = 20 u = 50.6 2e− 4 6.1e− 8 n = 105
[1.6e− 4]

d = 20 u = 50.6 2e− 4 6.8e− 8 n = 505
[9.8e− 5]

Table 13 – FORM avec échantillonnage d’importance : résultats obtenus en tirant un
échantillon de 100− 500 points de loi normale de variance unité autour du point de défaillance le
plus probable (voir page 66 dans ce manuscrit). La moyenne et l’écart-type de la probabilité de
défaillance estimée sont évalués sur 200 expériences.

dimension seuil Pf P̂FOSPA
f évaluations

d = 3 u = 19.7 2e− 4 0 n = 25
d = 20 u = 50.6 2e− 4 0 n = 110

Table 14 – Résultats obtenus avec la méthode FOSPA.


210 Annexe D : Tableaux de résultats supplémentaires

dimension seuil Pf P̂moments
f évaluations

d = 3 u = 19.7 2e− 4 1.2e− 4 n = 148
d = 20 u = 50.6 2e− 4 6.5e− 3 n = 7084

Table 15 – Résultats obtenus avec la méthode des moments. Les quatre premiers moments
ont été utilisés.

dimension seuil Pf P̂AIS
f évaluations paramètres

d = 3 u = 15.7 2e− 4 9.5e− 5 n = 899 tol = 0.4
[2.6e− 4] n1 = 100

n2 = 100
ΞIS = 1

d = 20 u = 50.6 2e− 4 7.3e− 6 n = 5800 tol = 0.9
[5.0e− 5] n1 = 200

n2 = 200
ΞIS = 1

Table 16 – Échantillonnage d’importance adaptatif : moyenne et écart-type de la proba-
bilité de défaillance estimée sur 200 expériences. Le nombre d’évaluations indiqué est la moyenne
sur ces 200 expériences. La version d’échantillonnage adaptative considéré ici (section 3.5.4) est
la même que celle qu’on a considéré dans la section 6.1. Elle consiste d’abord à estimer d’une
manière itérative la moyenne du plan d’échantillonnage d’importance optimale, puis à déterminer
la probabilité de défaillance à partir d’un échantillon aléatoire tiré selon un plan normal de lois
marginales indépendantes d’écart typique ΞIS et ayant la moyenne estimée. L’algorithme est ini-
tialisé à partir d’une analyse de type FORM (n1 évaluations nécessaires) et ‖µ̂j − µ̂j−1‖ ≤ tol est
choisi comme critère d’arrêt pour l’algorithme.

dimension seuil Pf P̂CE
f évaluations paramètres

d = 3 u = 19.7 2e− 4 2e− 4 n = 414 n1 = 100
[1.15e− 4] n2 = 200

ρ = 0.1
d = 20 u = 50.6 2e− 4 8.2e− 5 n = 500 n1 = 100

[2.0e− 4] n2 = 200
ρ = 0.1

Table 17 – Échantillonnage d’importance paramétrique de variance minimale : moyenne
et écart-type de la probabilité de défaillance estimée sur 200 expériences. Le nombre d’évaluations
indiqué est la moyenne sur ces 200 expériences. Comme dans la section 6.1, nous avons choisi la
loi normale comme famille paramétrique.


D.2 Exemple non linéaire simple pour l’étude des méthodes d’estimation d’une
probabilité de défaillance (section 6.2) 211

dimension seuil Pf P̂ SS
f évaluations paramètres

d = 3 u = 19.7 2e− 4 2.0e− 4 n = 638 α0 = 0.05
[1.9e− 4] N = 110

d = 20 u = 50.6 2e− 4 4.0e− 4 n = 609 α0 = 0.1
[4.0e− 4] N = 110

Table 18 – Simulation de sous-ensembles : moyenne et écart-type de la probabilité de dé-
faillance estimée sur 200 expériences. Le nombre d’évaluations indiqué est la moyenne sur ces 200
expériences. Dans chaque sous-région on procède avec l’algorithme de Metropolis-Hastings pour
générer des échantillons. Comme dans la section 6.1, nous n’utilisons que les N − 20 derniers
échantillons générés, puisque il est très probable que la châıne de Markov n’ait pas convergé dans
les 20 premiers échantillons.

dimension seuil Pf P̂LS
f évaluations paramètres

d = 3 u = 19.7 2e− 4 7.6e− 5 n = 44 nc = 10
[4.7e− 4]

d = 20 u = 50.6 2e− 4 1.1e− 4 n = 61 nc = 10
[1.9e− 3]

Table 19 – Échantillonnage de ligne : moyenne et écart-type de la probabilité de défaillance es-
timée sur 200 expériences. Le nombre d’évaluations indiqué est la moyenne sur ces 200 expériences.
Notons que dans l’exemple considéré dans cette section la frontière de la région de défaillance est
une ellipse. En conséquence, les probabilités de défaillance conditionnelles qui interviennent dans
le calcul de la probabilité de défaillance et qui sont définies dans (3.113) laissent difficilement
approcher par (3.114). Ceci explique les moins bons résultats obtenus par rapport à l’exemple
considéré dans la section 6.1.

dimension seuil Pf P̂ SVM+TVE
f évaluations paramètres

d = 3 u = 19.7 2e− 4 5.3e− 4 n = 300 n1 = 200
[5.4e− 4] n2 = 100

α = 0.05 (⇒ s = 8)
u∗EVT = 11

d = 3 u = 19.7 2e− 4 2.2e− 4 n = 700 n1 = 200
[2.4e− 4] n2 = 500

α = 0.05 (⇒ s = 8)
u∗EVT = 11

d = 20 u = 50.6 2e− 4 X X

Table 20 – Utilisation de la TVE avec échantillonnage de type acceptation-rejet :
moyenne et écart-type de la probabilité de défaillance estimée sur 200 expériences. La C-SVM est
utilisé avec C = 20 et un noyau gaussien de portée 0.3. En grand dimension la méthode ne marche
pas, car on a beaucoup de mal à trouver une fonction de classification pertinente.


212 Annexe D : Tableaux de résultats supplémentaires

dimension seuil Pf P̂ krig−MSE
f évaluations paramètres

d = 3 u = 19.7 2.0e− 4 2.0e− 4 n = 18 n1 = 3
[2.9e− 5] tol=2e− 5

m = 2e5
d = 20 u = 50.6 2.0e− 4 2.2e− 4 n = 56 n1 = 3

[1.8e− 5] tol=2e− 5
m = 2e5

Table 21 – Utilisation du krigeage avec minimisation de l’erreur quadratique moyenne :
moyenne et écart-type de la probabilité de défaillance estimée sur 200 expériences. Le nombre
d’évaluations indiqué est la moyenne sur ces 200 expériences.

dimension seuil Pf P̂ krig−entropie
f évaluations paramètres

d = 3 u = 19.7 2.0e− 4 2.0e− 4 n = 16 n1 = 3
[1.8e− 5] tol=2e− 5

m = 2e5
d = 20 u = 50.6 2.0e− 4 2.1e− 4 n = 51 n1 = 3

[1.7e− 5] tol=2e− 5
m = 2e5

Table 22 – Utilisation du krigeage avec minimisation de l’entropie : moyenne et écart-
type de la probabilité de défaillance estimée sur 200 expériences. Le nombre d’évaluations indiqué
est la moyenne sur ces 200 expériences. Nous constatons encore une fois la légèrement meilleure
performance de cet algorithme par rapport à la minimisation de l’erreur quadratique moyenne.


Annexe E : Publications

– M.Piera Martinez, E. Vazquez, E. Walter, G. Fleury et R. Kielbasa. Estima-

tion of extreme values, with application to uncertain systems. Dans 2006 IFAC

Symposium on System Identification, Newcastle (Australia), Mars 2006.

Extreme events are defined as extreme high (or low) values of whatever statistics of the

output of the system we are interested in. These values play an important role because they

may correspond to abnormal or dangerous operating conditions. Classical statistical infe-

rence techniques provide a good description of central behaviour, but not of extreme events.

This was our motivation for resorting to extreme-value theory, which provides a framework

and tools to model these extreme events. We show in this paper how some of these tools can

be used in the context of system reliability, and the resulting methodology is illustrated on

an example of circuit design, representative of a wide new field of applications for extreme-

value theory.

– M. Piera Martinez, E. Vazquez, E. Walter, et G. Fleury. Application de la classi-

fication à vecteurs de support pour l’estimation des quantiles multidimensionnels

extrêmes. Dans 38ièmes journées de statistique, Clamart (France), June 2006.

Soit X un vecteur aléatoire à valeurs dans Rd et de loi de probabilité P. L’objectif de cet ar-

ticle est de déterminer empiriquement à partir d’un n-échantillon de X un ensemble Q1−α ⊂
Rd, appelé quantile multidimensionnel, de P-probabilité 1 − α avec α petit, notamment

α < 1/n. La méthode utilisée est fondée sur une méthode de classification à vecteurs de

support que nous utilisons conjointement avec la théorie des valeurs extrêmes afin d’extra-

poler le comportement des données observées, c’est-à-dire lorsque l’on cherche Q1−α avec

α < 1/n.

– M. Piera Martinez, E. Vazquez, E. Walter, et G. Fleury. RKHS classification

for multivariate extreme-value analysis. Dans IASC 2007 (Statistics for Data

Mining, Learning and Knowledge), Aveiro - Portugal, 2007.

Reproducing Kernel Hilbert Space (RKHS)-based classification methods are used in this pa-

per to help extreme value theory (EVT). Within this framework, the estimation of extreme


214 Annexe E : Publications

multivariate quantiles and small probabilities of failure have been advocated. Two new me-

thods are proposed so as to estimate these quantities efficiently when only a small number

of samples may be available. In many engineering applications data samples are expensive

and therefore limited. That is why new tools to deal with scarce amount of data, such as

the methods proposed in this contribution, become the more and more appreciated. The

method proposed for estimating extreme multivariate quantiles is based on the projection of

vector-valued data onto a one-dimensional manifold, so as to estimate a high quantile of a

univariate distribution by means of EVT. In order to estimate small failure probabilities we

basically apply multivariate EVT, however EVT is hampered by the fact that many samples

may be needed before observing a single tail event that may be used to estimate the whole

tail. By means of RKHS-based classification we are able to partially solve this problem.

– E. Vazquez et M. Piera Martinez. Estimation du volume des ensembles d’excur-

sion d’un processus gaussien par krigeage intrinsèque. Dans 39ièmes journées de

statistique, Angers (France), June 2007.

Soit η un processus aléatoire gaussien et |Au(η)| le volume de l’ensemble d’excursion de η au

dessus d’un seuil u sous une mesure de probabilité µ. L’objectif de cet article est d’estimer

le volume d’excursion à partir de n observations ponctuelles du processus. Nous proposons

d’approximer le volume d’excursion de η par celui d’un prédicteur ηn obtenu par krigeage

intrinsèque à partir des n observations. Nous étudions les propriétés de convergence de cette

approximation. Dans un deuxième temps, nous proposons un algorithme visant à choisir les

points d’observation pour accélérer la convergence de l’estimateur. L’estimation du volume

d’excursion est un problème très important pour le monde industriel car il correspond au

problème d’estimation de probabilités de défaillance.


Index

Abdo-Rackwitz, 63

Acceptation-rejet, 13, 54, 86, 94, 95, 112, 119,

152, 167

Analyse par intervalles, 112

Approximation de Poisson, 20, 27

Approximation du point en selle, 67, 68, 73, 74

Approximation polynomiale, 41

Approximations ellipsöıdales, 70

Approximations polyédriques, 70

Aserisnet, 136

Bootstrap, 187, 189

Borne supérieure du support, 14, 24, 28, 30, 31,

113, 119, 126, 127, 134, 184, 187

Bruit d’observation, 8

Cahier des charges, 1, 125

Cellule en Π, 161

Châıne de fabrication, 9, 11, 125, 169

rendement, 9, 125

Châıne de Markov, 78, 86, 91

Circuit équivalent de Thévenin, 161

Classification

à deux classes, 93, 94, 97, 119, 149, 152, 166

à une seule classe, 42–43, 49

Coefficient de variation, 55, 88

Coefficient extrême, 194

définition, 194

estimation, 194

Cokrigeage, 100

Conception, 1, 2, 7, 9

de circuits électroniques, 112

Convexité, 104, 108, 112, 114, 115

Copule, 62

Corrélation, 38, 199

Courbures principales, 64

Covariance, 100, 101, 105, 115, 197–200

de Matérn, 114, 170, 199

exponentielle, 199

maximum de vraisemblance, 200

polynomiale, 199

validation croisée, 200

Cramér-von-Mises, 189

Débattement du bout d’une aile, 95

Dépendance asymptotique, 39

définition, 38

Développement de Neumann, 71

Développement de Taylor, 68

Derive en température, 126

Direction la plus importante, 88, 90, 91

Directions d’échantillonnage, 92

Distance de Kullback-Leibler, 82, 84

Domaine maximal d’attraction, 19, 20, 23, 24,

26, 27, 29, 30, 33, 36, 38, 182, 191

Échantillonnage d’importance, 64, 77–84, 87, 91,

93, 97, 117, 149, 152

adaptatif, 79–80, 91

algorithme, 79

de variance minimale, 81–84, 91, 117

Échantillonnage de ligne, 88–93, 97, 149, 151

Échantillonnage directionnel, 64, 92–93, 98, 147

Échantillonnage par hypercubes latins, 76–77

modifié, 77

Échantillonnage stratifié, 75–76, 93, 98, 147

proportionnel, 76

Ensemble d’excursion, 100

volume, 100, 102, 105

Ensemble de volume minimal, 41, 44, 47

estimation, 41

Ensembles de niveau, 41


216 INDEX

Entropie, 105, 107, 108

conditionelle, 102, 105

conditionnelle, 152

Entropie croisée, 82, 112, 116–117, 166

Erreur quadratique moyenne, 102, 108, 152

asymptotique, 185

Espace hilbertien, 42

Estimateur de Parzen, 42, 44

Estimation ponctuelle des moments de probabi-

lité, 71

Expected improvement, 114

Exploration orthogonale, 70

Exploration radiale, 70

Facteurs d’entrée, 7, 11, 15, 54, 112

Facteurs de sensibilité, 64

Famille de Dirichlet, 35

Famille logistique, 34, 137, 139, 142

Famille logistique asymétrique, 35

Famille logistique négative, 35, 137, 139

Fonction de décision, 42, 95

Fonction de dépendance, 38

Fonction de répartition generalized extreme va-

lue, 21, 25, 27, 182

Fonction de répartition generalized Pareto, 30,

188

Fonction de répartition de Fréchet, 19, 25

Fonction de répartition de Gumbel, 19, 25

Fonction de répartition de Weibull, 19, 25

Fonction de répartition empirique, 132

Fonction génératrice des cumulants, 67, 68, 73

Fonction quantile généralisée, 41

Fonctions de Bessel, 199

Fonctions de distribution des valeurs extrêmes,

19

Fonctions de performance, 55, 66

définition, 11

linéarisation, 68

Fonctions de répartition α-stables, 29

FORM, 61–67, 69, 74, 79, 149, 151

FOSPA, 67–69, 149, 151

Gauss-Hermite, 53, 73

Gauss-Legendre, 53

Geostatistique, 197

Gradient projeté, 62

Graphe de probabilité-probabilité, 31, 132, 142

Graphe de quantile-quantile, 31, 132, 142

High intensity radiation field, 134, 152

Hill plot, 185

Inégalité de Minkowski, 103

Indépendance asymptotique, 33, 38–40, 194

Indice de Hasofer-Lind, 62

Indice extrême, 21, 25, 29, 181, 191

estimateur de Dekkers, 183

estimateur de Hill, 182

estimateur de Pickands, 31, 182

Inférence statistique, 10, 33

Informations a priori, 71, 76, 91, 92, 97, 113, 147

Intégrale de surface, 88

Krigeage, 13, 98–101, 104, 107, 113, 114, 152,

197–200

équations, 197–199

coefficients, 101, 114, 115, 198

contraintes universelles, 198

erreur de prédiction, 101, 102, 104, 108, 113,

115, 198–200

Ligne électromagnétique, 134, 152

blindée, 134

Loi des grands nombres, 54, 100

Loi instrumentale, 116, 166, 170

M-estimateurs, 189

Méthode CE, 82, 117, 166, 170

algorithme, 83

Méthode de décomposition, 71

Méthode de dichotomie, 90, 92

Méthode de la secante, 206

Méthode de Reiss et Thomas, 187

Méthode des sommets, 111

Méthode du delta, 47, 128, 184

Méthodes à noyau, 41, 43, 94

Méthodes de perturbation, 71

Méthodes de réduction de variance, 76

Méthodes de type quasi-Newton, 112


INDEX 217

Méthodes géométriques, 69–70

Machine à vecteurs support, 42, 43, 94, 97, 166,

170

Madogramme, 194

Markov Chain Monte-Carlo, 78, 86, 88, 91

tests de convergence, 78

vitesse de convergence, 78

Matlab, 126

Maximum de vraisemblance, 29, 31, 37, 105, 127,

129, 131, 134, 139, 184, 189

Mean excess plot, 97, 127, 139, 162, 166, 188–189

Mesure de Borel, 23

Mesure de Lebesgue, 41

Mesure exponentielle, 22, 36, 137, 194

Mesures de dépendance, 37–40, 142, 194

Metropolis-Hastings, 78, 86, 87, 95

Modélisation des queues de probabilité, 8, 11,

20, 22, 24–51, 55, 113, 125, 134, 136,

192–193, 195

extrapolation, 9, 17, 57, 60, 94, 145, 170

prédiction, 9

Modélisation du maximum d’une suite de va-

riables aléatoires, 27

Moindres carrés pondérés, 195

Moments de probabilité, 72, 73, 185

Moments pondérés, 29, 129, 184

Monte-Carlo, 9, 13, 54–56, 69, 71, 76, 77, 81,

84, 85, 90, 92, 95, 97, 98, 100, 103, 105,

107, 112–114, 120, 125, 148, 151, 162,

169, 176

Multi-FORM, 64

Multiplicateurs de Lagrange, 198

Natural exponential family, 83

Newton-Raphson, 90

Noyau reproduisant, 42, 169

espace, 42, 43

portée, 44

Onde électromagnétique, 134

Opérateur de discrétisation, 104, 108

Optimal bias reduction estimator, 189

Optimisation globale, 14, 111, 112, 114, 161

Optimisation globale efficace, 112–115, 120, 165

algorithme, 114

Paramètres de conception, 7, 11

Pire cas de fonctionnement, 2, 8, 14–15, 111–

120, 125, 161–170

définition, 14

Plan d’échantillonnage, 77–79, 81, 83, 84, 91–93,

113, 117

optimal, 78–81, 83, 91

Planification d’expériences, 13, 54, 76, 98, 100,

101, 105, 108, 114, 149, 152

Point de défaillance le plus probable, 62, 64, 75,

79

Point de selle, 67, 73, 74

Point de vraisemblance maximale, 68, 69

Polynômes de chaos, 71

Probabilité de défaillance, 2, 8, 10–14, 53–110,

117, 137, 139, 147–159

estimation par échantillonnage aléatoire, 13,

54, 75–98

estimation par approximation de la région

de défaillance, 13, 54, 61–71, 97

estimation par approximation des moments,

13, 54, 71–75, 149, 152

estimation par modélisation du système, 13,

54, 98–108, 149, 152

modes de défaillance, 9, 11, 66, 84, 88, 100

partielle, 66

régions de défaillance, 11, 61, 66, 69, 70, 76,

85, 86, 89, 91, 92, 94

Problème stochastique associé, 117

Processus gaussien, 100, 105, 114, 193, 197, 199

prédicteur linéaire, 101, 197, 198

simulations conditionnelles, 103, 107

trajectoires, 200

Processus stochastique, 8, 17, 18, 22, 40, 107,

191

exponentiel extrême, 192

gaussien extrême, 192, 195

M4, 191

MARMA, 191

MM, 191

t-extrême, 192

Programmation quadratique séquentielle, 63


218 INDEX

Propriété de variation de régulière au premier

ordre, 187

Propriété de variation régulière au deuxième ordre,

187

Propriété de variation régulière au premier ordre,

29, 31, 56

Quantile extrême, 24, 28, 30, 40, 44, 187

fonction, 40

multidimensionnel, 40–49, 144, 145

Réduction de dimension, 71, 74, 97

Rackwitz-Fiessler, 63

Recuit simulé, 112, 116, 165, 166, 170

algorithme, 116

Rotation de l’espace des facteurs d’entrée, 89

Seuil de susceptibilité, 136, 137

Simplexe, 63

Simulation de sous-ensembles, 84–88, 92, 95, 97,

149, 152

algorithme, 87

Slack variables, 42

Solution statistique équivalente, 71

SORM, 61–67, 69, 74, 79

SOSPA, 69

Source de tension, 9, 11, 125, 169

à bandgap, 126

Spatial latent models, 193

Surface d’état limite, 63, 66, 68

Surface de réponse, 64

Surface tangente, 63, 64, 67, 69

Systèmes

bôıte noire, 7

incertitudes, 8

robustes, 1

Terme de régularisation, 42, 43

Test d’adéquation, 31, 189

Test d’hypothèses, 26

Théorème de Fisher et Tippet, 9, 19, 24, 26

vitesse de convergence, 24, 31, 149, 187

Théorème de la limite centrale, 18

Théorème de Pickands, 30

Théorème du représentant, 42

Théorie des grandes déviations, 79

Théorie des valeurs extrêmes, 2, 9–11, 13, 15,

17–51, 54–61, 93–98, 111–113, 119, 120,

125–145, 148, 149, 151, 152, 162, 166,

170, 191–195

applications, 10

approche POT, 29–31, 37, 127, 183

bibliographie synthétique, 10

choix du seuil, 24, 28, 29, 31, 36, 47, 56, 94,

127, 131, 139, 162, 170, 181, 185–189,

193

estimation des constantes de normalisation,

181

estimation des paramètres, 29, 31, 36, 37,

95, 181–190, 193–195

hypothèse de départ, 24, 29, 31, 33, 37, 113

modèles fonctionnels, 191–195

choix du modèle, 191, 195

modèles scalaires, 24–33, 55, 127

modèles vectoriels, 33–49, 58, 137–139

choix du modèle, 22, 34–35, 37, 38, 191

validation des modèles, 24, 28, 31, 37–40,

131–132, 142–145

vue d’ensemble, 17–24

Tranche de silicium, 154

Transformation affine d’une variable aléatoire,

18

Transformation de l’espace des facteurs d’en-

trée, 61, 67, 69, 71, 88

diagonale, 62

Hasofer-Lind, 62

Nataf, 62

Rosenblatt, 62

Valeurs extrêmes, 7, 9, 38

définition, 1

Variables aléatoires de type max-stable, 18–24,

33, 39, 191, 194

définition, 18

représentation, 20–23, 145, 191

Variables aléatoires de type strictement max-

stable, 21, 22

définition, 18


INDEX 219

Vecteurs de support, 44


220 INDEX


Références

R. J. Adler. On excursion sets, tube formulas and maxima of random fields. Annals of Applied

Probability, 10(1) :1–74, 2000.

G. Adomian. Applied Stochastic Processes. Academic Press, 1980.

M.I.F. Alves et M.I. Gomes. Statistical choice of extreme value domains of attraction - a compa-

rative analysis. Comm. statistical theory and methods, 25 :789–811, 1996.

M.A. Ancona-Navarrete et J.A. Tawn. A comparison of methods for estimating the extremal

index. Extremes, 3(1) :5–38, 2000.

G.L. Ang. Kernel method in importance sampling density estimation. Dans Proceedings of the

International Conference of Structural and Safety Reliability, pages 1193–1200, San Francisco,

1989.

N. Aronszajn. Theory of reproducing kernels. Trans. Amer. Math. Soc., 68 :337–404, 1950.

S.K. Au et J. Beck. A new adaptive importance sampling density estimator. Journal of Engineering

Mechanics, 118(6) :1146–1163, 1992.

S.K. Au et J.L. Beck. Estimation of small failure probabilities in high dimensions by subset

simulation. Probabilistic Engineering Mechanics, 16 :263–277, 2001.

J. Beirlant, G. Dierckx, Y. Goegebeur, et G. Matthys. Tail index estimation and exponential

regression model. Extremes, 2(2) :177–200, 1999.

J. Beirlant, J.L. Teugels, et P. Vynckier. Practical analysis of extreme values. Technical report,

Leuven University Press, 1996a.

J. Beirlant, P. Vynckier, et J.L. Teugels. Tail index estimation, Pareto quantile plots, and regression

diagnostics. J. Amer. Statist. Assoc., 91 :1659–1667, 1996b.

P. Bertot, S.G. Coles, et J.A. Tawn. The multivariate gaussian tail model : an application to

oceanographic data. Applied Statistics, 49(1) :31–49, 2000.

P. Bjerager. Probability integration by directional simulation. Journal of Engineering Mechanics,

114(8) :1288–1302, 1988.


222 RÉFÉRENCES

P. Bjerager. On computational methods for structural reliability analysis. Structural Safety, 9 :

79–96, 1990.

P. Bortot, S.G. Coles, et J.A. Tawn. The multivariate guassian tail model : an application to

oceanographic data. Applied Statistics, 49 :31–49, 2000.

K. Breitung. Asymptotic approximation for multinormal integrals. Journal of Engineering Me-

chanics, 110 :357–366, 1984.

K. Breitung. Probability approximations by log likelihood maximization. Journal of Engineering

Mechanics, 117 :457–477, 1991.

J.T. Bruun et J.A. Tawn. Comparison of approaches for estimating the probability of coastal

flooding. Applied Statistics, 47 :405–423, 1998.

C.G. Bucher. Adaptive sampling - an iterative fast Monte Carlo procedure. Structural Safety, 5 :

119–126, 1988.

J. Caers. Statistical and Geostatistical Approach to Diamond Resources. Mémoire de thèse, Ka-

tholieke Universiteit Leuven, Belgium, 1997.

P. Capéraà, A. Fougeres, et C. Genest. A nonparametric estimation procedure for bivariate extreme

copulas. Biometrika, 84 :567–577, 1997.

D.J.T. Carter et P.G. Chalenor. Estimating return values of environmental parameters. Quarterly

Journal of the Royal Meteorological Society, 107 :259–266, 1981.

G. Casella et R.L Berger. Statistical Inference. Wadsworth and Brooks/Cole, Pacific Grove, CA,

1990.

J.D Cawlfield et N. Sitar. Application of first order reliability to stochastic finite element analysis

of groundwater flow. Technical report, University of California, Berkeley, 1987.

J.-P. Chilès et P. Delfiner. Geostatistics : Modeling Spatial Uncertainty. Wiley, New York, 1999.

V. Choulakian et Stephens. M.A. Goodness-of-fit tests for the generalized pareto distribution.

TEchnometrics, 43(4) :478–484, 2001.

W.G. Cochran. Sampling Techniques. John Wiley and sons, 1977.

S.G. Coles. Regional modelling of extreme storms via max-stable processes. Journal of the Royal

Statistical Society, 55(4) :797–816, 1993.

S.G. Coles. An introduction to statistical modeling of extreme values. Springer, 2001.

S.G. Coles et E.A. Casson. Spatial regression models for extremes. Extremes, 1 :449–468, 1999.

S.G. Coles, J.E. Heffernan, et J.A. Tawn. Dependence measures for extreme value analysis. Ex-

tremes, 2(4) :339–365, 1999.

S.G. Coles et J.A. Tawn. Modelling extreme multivariate events. Journal of the Royal Statistical

Society, B 53 :377–392, 1991.


RÉFÉRENCES 223

S.G. Coles et J.A. Tawn. Statistical methods for multivariate extremes : an application to struc-

tural design (with discussion). Applied Statistics, 43 :1–48, 1994.

S.G. Coles et J.A. Tawn. A bayesian analysis of extreme rainfall data. Applied Statistics, 45 :

463–478, 1996.

D.S. Cooley. Statistical analysis of extremes motivated by weather and climate studies : applied

and theoretical advances. Mémoire de thèse, University of Colorado, 2005.

Dennis D. Cox et Susan John. SDO : a statistical method for global optimization. Dans Multidis-

ciplinary design optimization (Hampton, VA, 1995), pages 315–329. SIAM, Philadelphia, PA,

1997. URL citeseer.ist.psu.edu/cox97sdo.html.

S. Csörgö, P. Deheuvels, et D. Mason. Kernel estimates of the tail index of a distribution. Annals

of Statistics, 13 :1050–1077, 1985.

S. Csörgö, P. Deheuvels, et D. Mason. Asymptotic normality of least squares estimators of tail

indices. Bernoulli, 3 :351–370, 1997.

S. Csörgo et L. Viharos. Estimating the tail index, pages 833–881. Asymptotic methods in Pro-

bability and Statistics, B.Szyszkowicz,Amsterdam, 1998.

R.B. D’Agostino et M.A. Stephens. Goodness-of-fit Techniques. Statistics textbooks and mono-

graphs, 1986.

E. Dahan et H. Mendelson. An extreme value analysis of concept testing. Management Science,

47 :102–116, 2001.

H.E. Daniels. Saddlepoint approximations in statistics. Annals of Mathematical Statistics, 1954.

J. Danielsson, L. de Haan, L. Peng, et C.G. de Vries. Using a bootstrap method to choose the

sample fraction in tail index estimation. Journal of Multivariate Analysis, 76 :226–248, 2001.

P.J. Davis et P. Rabinowitz. Methods of Numerical Integration. Academic Press, 1983.

R.A. Davis et S.I. Resnick. Basic properties and prediction of max-arma processes. Advanced

applied probability, 21 :781–803, 1989.

A.C. Davison et R.L. Smith. Models for exceedances over high thresholds (with discussion).

Journal of the Royal Statistical Society, B 52 :393–442, 1990.

Y. Davydov, I. Molchanov, et S. Zuyev. Strictly stable distributions on convex cones. ArXiv

math.PR/0512196, 2005.

T.H. Dawson. Maximum wave crests in heavy seas. Journal of Offshore Mechanics and Artic

Engineering - Transactions of the AMSE, 122 :222–224, 2000.

L. de Haan. A spectral representation for max-stable processes. Annals of Probability, 12 :1194–

1204, 1984.

citeseer.ist.psu.edu/cox97sdo.html


224 RÉFÉRENCES

L. de Haan. Extremes in higher dimensions : the model and some statistics. Proceedings 45th

session I.S.I, 1985.

L. de Haan et T. Lin. On convergence toward an extreme value distribution in c[0,1]. Annals of

Probability, 29(1) :467–483, 2001.

L. de Haan et T. Lin. Weak consistency of extreme values estimators in c[0,1]. Annals of Statistics,

31(6) :1996–2012, 2003.

L. de Haan et T.T. Pereira. Spatial extremes : the stationary case. Annals of Statistics, 34(1) :

146–168, 2006.

L. de Haan et J. Pickands. Stationary min-stable stochastic processes. Probability Theory and

Related Fields, 1986.

L. de Haan et S.I. Resnick. Estimating the limit distribution of multivariate extremes. Commu-

nications in Statistics - Stochastic Models, 9 :275–309, 1993.

L. de Haan et S.I. Resnick. Second-order regular variation and rates of convergence in extreme-

value theory. 1997.

L. de Haan et J. Ronde. Sea and wind : multivariate extremes at work. Extremes, 1 :7–45, 1998.

L. De Haan et A.K. Sinha. Estimating the probability of a rare event. Annals of Statistics, 27

(2) :732–759, 1999.

L. de Haan et T. Themido Pereira. Spatial extremes : The stationary case. Unpublished, 1991.

P. Deheuvels. Point processes and multivariate extreme values. Journal of multivariate analysis,

13 :257–272, 1983.

L.M. Dekkers. Refined pickands estimators of the extreme value index. Annals of Statistics, 23 :

2059–2080, 1995.

L.M. Dekkers et L. de Haan. On the estimation of the extreme value index and large quantile

estimation. Annals of Statistics, 17 :1795–1832, 1989.

L.M. Dekkers et L. de Haan. Optimal choice of sample fraction in extreme value estimation.

Journal of Multivariate Analysis, 47 :173–195, 1993.

L.M. Dekkers, J.H.J. Einmahl, et L. de Haan. A moment estimator for the index of the extreme

value distribution. Annals of Statistics, 17 :1833–1855, 1989.

N. Devictor. Fiabilité et mécanique : méthodes FORM/SORM et couplages avec des codes d’élé-

ments finis par surfaces de réponse adaptative. Mémoire de thèse, Université Blaise Pascal,

Clermont-Ferrant, 1996.

O. Dietlevsen et H.O Madsen. Structural Reliability Methods. John Wiley and Sons, 1996.

O. Ditlevsen. Narrow reliability bounds for structural systems. Journal of Structural Mechanics,

1979.


RÉFÉRENCES 225

M.J. Dixon, A.W. Ledford, et P.K. Marriott. Finite sample inference for extreme value distribu-

tions. 1998.

G. Draisma, L. de Haan, L. Peng, et T.T. Pereira. A bootstrap-based method to achieve optimality

in estimating the extreme-value index. Extremes, 2 :367–404, 1999.

G. Draisma, H. Drees, A. Ferreira, et L. De Haan. Bivariate tail estimation : dependence in

asymptotic independence. Technical report, EURANDOM, Eindhoven, 2002.

H. Drees. A general class of estimators of the extreme value index. Journal of Statistical Planning

and Inference, 66 :95–112, 1998.

H. Drees, L. de Haan, et D. Li. Approximations to the tail empirical distribution function with

application to testing extreme value conditions. Journal of Statistical Planning and Inference,

136 :3498–3538, 2006.

H. Drees, A. Ferreira, et L. de Haan. On maximum likelihood estimation of the extreme value

index. Annals of Applied Probability, 2002.

H. Drees et E. Kaufmann. Selecting the optimal sample fraction in univariate extreme value

estimation. Stochastic Process Appl., 75 :149–172, 1998.

X. Du et A. Sudjianto. A saddlepoint approximation method for uncertainty analysis. Dans AMSE

2004 - International Design Engineering Technical Conferences, pages 876–882, Salt Lake City,

2004.

A. Duftoy et R. Lebrun. Modélisation de la dépendance par la théorie des copules : une généra-

lisation de la transformation de nataf. Dans 18ème Congrès Français de Mécanique, Grenoble

(France), Août 2007.

T. Duong. Bandwidth selectors for multivariate kernel density estimation. Mémoire de thèse,

Univ. Western Australia, 2004.

D.J. Dupuis. Exceedances over high thresholds : a guide to threshold selection. Extremes, 1(3) :

251–261, 1998.

J.H.J. Einmahl, L. de Haan, et V. Piterbarg. Nonparametric estimation of the spectral measure

of an extreme value distribution. Annals of Statistics, 29(5) :1401–1423, 2001.

J.H.J. Einmahl et D.M. Mason. Generalized quantile processes. Annals of statistics, 20(2) :

1062–1078, 1992.

P. Embrechts, C. Kluppelberg, et T. Mikosch. Modelling Extremal Events for Insurance and

Finance. Springer-Verlag, Berlin, 1997.

L. Faranelli. Response surface approach for reliability analysis. Journal of Engineering Mechanics,

115(12) :2763–2781, 1989.

P. Feldmann et S.W. Director. Integrated circuit quality optimization using surface integrals.

IEEE Transactions on Computer-aided Design of Integrated Circuits and Systems, 1993.


226 RÉFÉRENCES

A. Ferreira. Statistics of Extremes : Estimation and Optimality. Mémoire de thèse, Universiteit

van Tilburg, 2002.

R.A. Fisher et L.H.C. Tippett. On the estimation of the frequency distributions of the largest or

smallest member of a sample. Proceedings of the Cambridge Philosophical Society, 24 :180–190,

1928.

A.L. Fougères. Multivariate extremes. Unpublished manuscript, 2002.

M.I. Fraga Alves, L. de Haan, et T. Lin. Estimation of the parameter controlling the speed of

convergence in extreme value theory. Unpublished manuscript, 2002.

J. Galambos. The developement of the mathematical theory of extremes in the past half-century.

Theory of the Probability and its Applications, 39 :234–248, 1995.

L. Gardes. Estimation d’une fonction quantile extrême. Mémoire de thèse, Université Montpellier

II, 2003.

M. Garrido. Modélisation des événements rares et estimation des quantiles extrêmes, méthodes de

sélection de modèles pour les queues de distribution. Mémoire de thèse, Université de Joseph

Fourier-Grenoble I, 2002.

G. Gayraud. Estimation of functional of density support. Mathematical Methods of Statistics, 6

(1) :26–46, 1997.

A.C. Genz et B.D. Kesiter. Full symmetric interpolatory rules for multiple integrals over infinite

regions with Gaussian weight. Journal of Computational and Applied Mathematics, 71 :299–309,

1996.

A.C. Genz et J.A. Monahan. A stochastic algorithm for high dimensional integrals over unbounded

regions with Gaussian weight. Journal of Computational and Applied Mathematics, 112 :71–81,

1999.

J. Geweke. Bayesian inference in econometric models using Monte Carlo integration. Econometrica,

57 :1317–1340, 1989.

R.G. Ghanem et R.D. Spanos. Stochastic Finite Elements : A Spectral Approach. Springer, 1991.

E. Giné, M. Hahn, et P. Vatan. Max-infinitely divisible and max-stable sample continuos processes.

Probability theory and related fields, 87 :139–165, 1990.

M.I. Gomes et O. Oliveira. The bootstrap methodology in statistics of extremes - choice of the

optimal sample fraction. Extremes, 4(4) :331–358, 2001.

C. Goutis et G. Casella. Explaining the saddlepoint approximation. The American Statistician,

53 :216–224, 1999.

M. Grigoriu. Statistically equivalent solutions for stochastic mechanics problems. Journal of

Engineering Mechanics, 117 :1906–1918, 1991.


RÉFÉRENCES 227

M. Grigoriu. Stochastic Calculus : Applications in Science and Engineering. Birkhäuser/Springer,

2002.

P. Groeneboom, H.P. Lopuhäa, et P.P. de Wolf. Kernel-type estimators for the extreme value

index. November 2002.

A. Guillou et P. Hall. A diagnostic for selecting the threshold in extreme-value analysis. Journal

of the Statistical Royal Society B, 63(2) :293–305, 2001.

E.J. Gumbel. Statistics of Extremes. Columbia University Press, New York, 1958.

P. Hall et N. Tajvidi. Distribution and dependence function estimation for bivariate extreme value

distributions. Bernoulli, 6 :835–844, 2000a.

P. Hall et N. Tajvidi. Nonparametric analysis of temporal trend when fitting parametric models

to extreme-value data. Statistical Science, 15 :153–167, 2000b.

M.M. Hamed et P.B. Bedient. Reliability based uncertainty analysis of groundwater contamina-

tion transport and remediation. Technical report, National Risk Management Research Labo-

ratory - Office of Research and Development - U.S Environmental Protection Agency, 1999.

www.epa.gov/ada/download/reports/reliability.pdf.

R.I. Harris. The accuracy of design values predicted from extreme value analysis. Journal of Wind

Engineering and Industrial Aerodynamics, 89 :153–164, 2001.

J.A. Hartigan. Estimation of a convex density contour in two dimensions. J. Amer. Statist. Assoc.,

82 :267–270, 1987.

A.M. Hasofer et N.C. Lind. An exact and invariant first-order reliability format. Journal of

Engineering Mechanics, 100 :111–121, 1974.

J.E. Heffernan. A directory of coefficients of tail dependence. Extremes, 3(3) :279–290, 2000.

J.E. Heffernan et J.A. Tawn. A conditional approach for multivariate extreme values. Journal of

the Royal Society of Statistics B, 66(3) :497–546, 2004.

B.M. Hill. A simple general approach to inference about the tail of a distribution. Annals of

Statistics, 3 :1163–1174, 1975.

T. Homem-de Mello et R.Y. Rubinstein. Rare event estimation for static models via cross-entropy

and importance sampling. 2002.

P. Horst, P.M. Pardalos, et N.V. Thoai. Introduction to Global Optimization. Kluwer academic

publishers, 2000.

J.R.M. Hosking et J.R. Wallis. Parameter and quantile estimation for the generalized pareto

distribution. Technometrics, 29 :339–349, 1987.

J.R.M. Hosking et J.R. Wallis. The effect of intersite dependence on regional flood frequency

analysis. Water Resources Research, 24 :588–600, 1988.


228 RÉFÉRENCES

B. Huang et X. Du. Uncertainty analysis by dimension reduction integration and saddlepoint

approximations. Transactions of the American Society of Mechanichal Engineers, 128 :26–33,

2006.

D. Huang. Experimental Planning and Sequential Kriging Optimization Using Variable Fidelity

Data. Mémoire de thèse, Ohio State University, 2005.

D. Huang, T. Allen, W. Notz, et N. Zeng. Global optimization of stochastic black-box systems

via sequential kriging meta-models. Journal of Global Optimization, 34 :441–466, 2006.

P.J. Huber. Robust estimation of a location parameter. Ann. Math. Statist., 35 :73–101, 1964.

S. Huzurbazar. Practical saddlepoint approximations. The American Statistician, 53(3) :225–232,

1999.

J.L. Jensen. Saddlepoint Approximations. Clarendon Press, 1995.

H. Joe, R.L. Smith, et I. Weissman. Bivariate threshold models for extremes. Journal of the Royal

Statistical Society, B 52 :171–183, 1992.

D.R. Jones. A taxonomy of global optimization methods based on response surfaces. Journal of

Global Optimization, 21 :345–383, 2001.

D.R. Jones, M. Schonlau, et J. William. Efficient global optimization of expensive black-box

functions. Journal of Global Optimization, 13 :455–492, 1998.

A. Karamchandi. Adaptive importance sampling. Dans Proceedings of the International Confe-

rence of Structural and Safety Reliability, pages 855–862, San Francisco, 1989.

M.L. Kawas et R.G. Moreira. Characterization of product quality attributes of tortilla chips during

the frying process. Journal of Food Engineering, 47 :97–107, 2001.

M. Keramat. Analyse statistique et optimisation du rendement de fabrication des circuits électro-

niques. Mémoire de thèse, Université de Paris-Sud, 1998.

M. Keramat et R. Kielbasa. Efficient average quality index estimation of integrated circuits by

modified latin hypercubic sampling Monte Carlo. Dans Proceedings of the IEEE International

Symposium on Circuits and Systems, pages 1648–1651, Hong Kong, 1997a.

M. Keramat et R. Kielbasa. Latin hypercube sampling monte carlo estimation of average quality

index for integrated circuits. Analog Integrated Circuits and Signal Processing, 14(1/2) :131–142,

1997b.

M. Keramat et R. Kielbasa. A study of stratified sampling in variance reduction techniques for

parametric yield estimation. Dans Proceedings of the IEEE International Symposium on Circuits

and Systems, pages 1652–1655, Hong Kong, 1997c.

S. Kirkpatrick, C.D. Gelatt, et M.P. Vecchi. Optimization by simulated annealing. Science, 220 :

671–680, 1983.


RÉFÉRENCES 229

T.G. Kolda et V. Lewis, R.M.Torczon. Optimization by direct search : new perspectives on some

classical and modern methods. SIAM (Society for Industrial and Applied Mathematics) Review,

45(3) :385–482, 2003.

S. Kotz et S. Nadarajah. Extreme Value Distributions. Theory and Applications. Imperial College

Press, 2000.

P.S. Koutsourelakis. Reliability of structures in high dimensions, part II : Theoretical validation.

Probabilistic Engineering Mechanics, 19 :419–423, 2004.

P.S. Koutsourelakis, H.J. Pradlwarter, et G.I. Schüeller. Reliability of structures in high dimen-

sions, part I : algorithms and applications. Probabilistic Engineering Mechanics, 19 :409–417,

2004.

M. Kratz et S.I Resnick. The qq-estimator and heavy tails. Comm. Statist. Stochastic Models,

12 :699–724, 1996.

D. G. Krige. A statistical approach to some mine valuations and allied problems at the witwa-

tersrand. Master’s thesis, University of Witwatersrand, 1951. Unpublished.

D.P. Kroese, S. Porotsky, et R.Y. Rubinstein. The cross-entropy method for continuous multi-

extremal optimization. www.cemethod.com, 2004.

B.H. Lavenda et E. Cipollone. Extreme value statistics and thermodynamics of earthquakes :

aftershock sequences. Annali di Geofisica, 43 :967–982, 2000.

M.R. Leadbetter, G. Lindgren, et H. Rootzén. Extremes and related properties of random sequences

and series. Springer Verlag, New York, 1983.

M.R. Leadbetter et H. Rootzén. Extremal theory for stochastic processes. Annals of Probability,

16 :431–478, 1988.

A.W. Ledford et J.A. Tawn. Statistics for near independence in multivariate extreme values.

Biometrika, 83 :169–187, 1996.

A.W. Ledford et J.A. Tawn. Concomitant tail behavior for extremes. Advanced Applied Probability,

30 :197–215, 1998.

L. Ledford et J.A. Tawn. Modelling dependence within joint tail regions. Journal of the Royal

Statistical Society, (B 59) :475–499, 1997.

D.M.W. Leenaerts. Application of interval analysis for circuit design. IEEE Transactions on

Circuits and Systems, 37(6) :803–807, 1990.

P.L. Liu et A. Der Kiureghian. Multivariate distribution models with prescribed marginals and

covariances. Probabilistic Engineering Mechanics, 1(2) :105–102, 1986.

P.L Liu et A. Der Kiureghian. Optimization algorithms for structural reliability. Structural

Reliability, 9 :1991, 1991.


230 RÉFÉRENCES

W.K. Liu, T. Belytschko, et A. Mani. Random field elements. Journal of Numerical Methods in

Engineering, 23 :1831–1845, 1986.

J.Q. Lu, K. Ogawa, T. Adachi, et A.J. Strojwas. Stochastic interpolation model scheme for

statistical circuit design. Dans Proceedings of the IEEE International Symposium Circuits and

Systems, pages 125–128, 1994.

H.O. Madsen, S. Krenk, et N.C. Lind. Methods of Structural Safety. Prentice-Hall, 1986.

G. Matheron. Principles of geostatistics. Economic Geology, 58 :1246–1266, 1963.

G. Matheron. The intrinsic random functions, and their applications. Adv. Appl. Prob., 5 :439–468,

1973.

M.C. McKay, R.J. Beckman, et W.J. Conover. A comparison of three methods for selecting values

of input variables in analysis of output from a computer code. Technometrics, 21 :239–245,

1979.

A. McNeil et T. Saladin. The peaks over threshold method for estimating high quantiles of loss

distributions. Dans Proceedings of the 2nd International ASTIN Collouium, 1997.

P.J. McNulty, L.Z. Scheick, D.R. Roth, M.G. Davis, et M.R.S. Tortora. First failure predictions

for eproms of the type flown on the mptb satellite. IEEE Transactions on Nuclear Science, 47 :

2237–2243, 2000.

R.E. Melchers. Search based importance sampling. Structural Safety, 9 :117–128, 1990.

N. Metropolis, A.W. Rosenbluth, M.N. Rosenbluth, A.H. Teller, et E. Teller. Equations of state

calculations by fast computing machines. Journal of Chemical Physics, 21 :1087–1091, 1953.

A. Millet. Méthode de Monte Carlo. Université Paris 6 et Paris 7, 2003. Polycopié.

I.S. Molchanov. Empirical estimation of distribution quantiles of random closed sets. Theory

Probab. Appl., 35 :594–600, 1990.

J. Mooller. Notes on Markov chain Monte Carlo methods. Technical report, Department of

Mathematical Sciences. Aalborg University, 1999.

M. Morris. Factorial sampling plans for preliminary computational experiments. Technometrics,

33(2) :110–115, 1991.

R.H. Myers et D. Montgomery. Response Surface Methodology Process and Product Optimization

Using Design of Experiments. John Wiley and sons, 1995.

S. Nandagopalan. Multivariate extremes and the estimation of the extremal index. Mémoire de

thèse, University of North Carolina, 1990.

A. Nataf. Distribution des distributions dont les marges sont données. Comptes rendus de l’Aca-

démie des Sciences, (225) :42–43, 1962.


RÉFÉRENCES 231

C. Neves et M.I. Fraga Alves. Reiss and thomas’ automatic selection of the number of extremes.

Computational Statistics and Data Analysis, 47 :689–704, 2004.

J. Nie et B.R. Ellingwood. A new directional simulation method for system reliability. part I :

Application of deterministic point sets. Probabilistic Engineering Mechanics, 2004a.

J. Nie et B.R. Ellingwood. A new directional simulation method for system reliability. part II :

Application of neural networks. Probabilistic Engineering Mechanics, 2004b.

H. Niederreiter et J. Spanier. Monte Carlo and Quasi-Monte Carlo Methods. Springer, 2000.

J. Nocedal et S. Wright. Numerical Optimization. Springer, 1999.

D. Nolan. The excess mass ellipsoid. Journal of multivariate analysis, 39 :348–371, 1991.

J. Nunez-Garcia, Z. Kutalik, K.H. Cho, et O. Wolkenhauer. Level sets and minimum volume sets

of probability distribution functions. Approximate Reasoning, 34 :25–47, 2003.

O’Brien. Limit theorems for the maximum term of a sationary process. Annals of Probability, 2 :

540–545, 1974.

J.T. Ogrodzki et M.A. Styblinski. Optimal tolerancing, centering and yield optimization by one-

dimensional orthogonal search (odos) technique. Dans Proceedings ECCTD 80, pages 480–485,

1980.

G. Olsson, A. Sandberg, et O. Dahlblom. On latin hypercube sampling for structural reliability

analysis. Structural Safety, 25(1) :47–68, 2003.

R. Pease. The design of bandgap reference circuits : trials and tribulations. Dans IEEE 1990

Bipolar Circuits and Technology Meeting, pages 214–218, 1990.

L. Peng. Estimation of the coefficient of tail dependence in bivariate extremes. Statistical Proba-

bility Letters, 43 :399–409, 1999.

J. Pickands. Statistical inference using extreme order statistics. Annals of Statistics, 3 :119–131,

1975.

J. Pickands. Multivariate extreme value distributions. Bull. Int. Statist. Inst., pages 859–878,

1981.

M. Piera Martinez, E. Vazquez, E. Walter, et G. Fleury. Application de la classification à vecteurs

de support pour l’estimation des quantiles multidimensionnels extrêmes. Dans 38ièmes journées

de statistique, Clamart (France), June 2006a.

M. Piera Martinez, E. Vazquez, E. Walter, et G. Fleury. Rkhs calssification for multivariate

extreme-value analysis. Dans IASC 2007 (Statistics for Data Mining, Learning and Knowledge),

Aveiro - Portugal, 2007.

M. Piera Martinez, E. Vazquez, E. Walter, G. Fleury, et R. Kielbasa. Estimation of extreme values,

with application to uncertain systems. Dans 2006 IFAC Sympsosium on System Identification,

Newcastle (Australia), Mars 2006b.


232 RÉFÉRENCES

W. Polonik. Minimum volume sets and generalized quantile processes. Stochastic Processes and

their Applications, 69 :1–24, 1997.

R. Rackwitz et B. Fiessler. Structural reliability under combined load sequences. Computational

Structures, 9 :489–494, 1978.

S. Rahman et B.N. Rao. A perturbation method for stochastic meshless analysis in elastostatics.

Journal of Numerical Methods in Engineering, 50 :1969–1991, 2001.

S. Rahman et H. Xu. A univariate dimension-reduction method for multi-dimensional integration

in stochastic mechanics. Probabilistic Engineering Mechanics, 19 :393–408, 2004.

R. Rajashekhar. A new look at the response surface approach for reliability analysis. Structural

Safety, 12 :205–220, 1993.

R.D. Reiss et M. Thomas. Statistical Analysis of Extreme Values from Insurance, Finance, Hi-

drology and other Fields. Birkhäuser, 2001.

S.I. Resnick. Extreme Values, Regular Variation and Point Processes. Springer Verlag, New York,

1987.

C.P Robert et G. Casella. Monte Carlo Statistical Methods. Springer, 2004.

S.J. Roberts. Extreme value statistics for novelty detection in biomedical data processing. IEEE

proceedings - Science Measurement and Technology, 147 :363–367, 2000.

M.E. Robinson et J.A. Tawn. Statistivs for exceptional athletics records. Applied Statistics, 44 :

499–511, 1995.

M. Rosenblatt. Remarks on a multivariate transformation. Annals of Mathematical Statistics,

(23) :470–472, 1952.

E. Rosenblueth. Point estimates for probability moments. Applied Mathematical Models, 4 :

329–335, 1981.

R.Y. Rubinstein. Simulation and the Monte Carlo Method. John Wiley, 1981.

R.Y. Rubinstein. Optimization of computer simulation models with rare events. European Journal

of Operations Research, 99 :89–112, 1997.

R.Y. Rubinstein. The cross-entropy method for combinatorial and continuous optimization. Me-

thodology and Computing in Applied Probability, 2 :127–129, 1999.

R.Y. Rubinstein et D.P. Kroese. The Cross-Entropy Method : A Unified Approach to Combinatorial

Optimization, Monte-Carlo Simulation and Machine Learning. Springer-Verlag, 2004.

R.Y. Rubinstein et B. Melamed. Modern Simulation and Modeling. John Wiley and sons, 1998.

R.Y. Rubinstein et A. Shapiro. Discrete Event Systems : Sensitivity Analysis and Stochastic

Optimization via the Score Function Method. John Wiley and sons, 1993.


RÉFÉRENCES 233

W. Rudin. Real and Complex Analysis. McGraw-Hill, New York, 3rd edition, 1987.

J. Sacks. Design and analysis of computer experiments. Structural Science, 4(4) :409–435, 1989.

T.W. Sager. An iterative method for estimating a multivariate mode and isopleth. J. Amer.

Statist. Assoc., 74 :329–339, 1979.

M.J. Sasena, P. Papalambros, et P. Goovaerts. Exploration of metamodeling sampling criteria for

constrained global optimization. Engineering Optimization, 34 :263–278, 2002.

G.I. Schüeller, H.J. Pradlwarter, et P.S. Koutsourelakis. A critical appraisal of reliability estima-

tion procedures for high dimensions. Probabilistic Engineering Mechanics, 19 :463–474, 2004.

G.I. Schüeller, H.J. Pradlwater, et M.D. Pandey. Methods for reliability assesment of nonlinear

systems under stochastic dynamic loading- a review. Dans Proceedings of the 2nd European

Conference on Structural Dynamics EURODYN 93, pages 751–759, Balkema, 1993.

C.A. Schenk, H.J. Pradlwarter, et G.I. Schüeller. Realistic and efficient reliability estimation in

space engineering. Dans Proceedings of the 16th ASCE Engineering Mechanics Conference,

Seattle, USA, 2003.

M. Schlather. Models for stationary max-stable random fields. Extremes, 5(1) :33–44, 2002.

M. Schlather et J.A. Tawn. Inequalities for the extremal coefficients of multivariate extreme value

distributions. Extremes, 5(1) :87–102, 2002.

M. Schlather et J.A. Tawn. A dependence measure for multivariate and spatial extreme values :

Properties and inference. Biometrika, 90 :139–156, 2003.

B. Schölkopf, J.C. Platt, J. Shawe-Taylor, A.J. Smola, et R.C. Williamson. Estimating the support

of a high-dimensional distribution. Neural Computation, 13 :1443–1471, 2001.

B. Schölkopf, R. Herbrich, et A. Smola. A generalized representer theorem. Dans Proceedings of

the Annual Conference on Computational Learning Theory, pages 416–426, 2001.

M. Schonlau. Computer Experiments and Global Optimization. Mémoire de thèse, University of

Waterloo, 1997.

J. Schultze et J. Steinbach. On least squares estimates of an exponential tail coefficient. Statistical

Decisions, 14 :353–372, 1996.

D.W. Scott. Multivariate density estimation. Theory, practice and visualization. Wiley series in

probability, 1992.

P. Shahabuddin. Rare event simulation of stochastic systems. Dans Proceedings of the 1995 IEEE

Winter Simulation Conference, pages 178–185, 1995.

R.L. Smith. Maximum likelihood estimation in a class of nonregular cases. Biometrika, 72 :67–90,

1985.


234 RÉFÉRENCES

R.L. Smith. Extreme value analysis of environmental time series : an example based on ozone

data (with discussion). Statistical Science, 4 :367–393, 1989.

R.L. Smith. Max-stable processes and spatial extremes. 1990.

R.L. Smith. Multivariate threshold methods. Technical report, National Institute of Statistical

Sciences, December 1993. www.niss.org/technicalreports/tr7.pdf.

R.L. Smith, J.A. Tawn, et H.K. Yuen. Statistics of multivariate extremes. International Statistical

Review, 58 :47–58.

R.L. Smith et I. Weissman. Estimating the extremal index. Journal of the Royal Statistical Society,

B 56 :515–528, 1994.

R.L. Smith et I. Weissman. Characterization and estimation of the multivariate extremal index.

1996.

R. Spence et R.S. Soin. Tolerance Design of Electronic Circuits. Addison Wesley Publishers Ltd.,

1988.

J.S. Stadler et S. Roy. Adaptive importance sampling. IEEE Journal on Selected Areas in Com-

munications, 11(3) :309–316, 1993.

M. L. Stein. Interpolation of Spatial Data : Some Theory for Kriging. Springer, New York, 1999.

K.S. Tahim et R. Spence. A radial exploration algorithm for the statistical analysis of linear

circuits. IEEE Transactions on Circuits and Systems, 5 :421–425, 1980.

J.A. Tawn. Modelling multivariate extreme value distributions. Biometrika, 77 :245–253, 1990.

J.A. Tawn. Estimating probabilities of extreme sea levels. Applied Statistics, 41 :77–93, 1992.

J.A. Tawn. Bivariate extreme value theory : Models and estimation. Biometrika, 73, 1998.

M.L. Thompson, J. Reynolds, L.H. Cox, P. Guttorp, et P.D. Sampson. A review of statistical me-

thods for the meteorological adjustement of the tropospheric ozone. Atmospheric Environment,

35 :617–630, 2001.

A.B. Tsybakov. On nonparametric estimation of density level sets. Annals of Statistics, 25(3) :

948–969, 1997.

L. Tvdet. Second order probability by an exact integral. Dans 2nd IFIP Working Conference on

Reliability and Optimization of Structural Systems, number 48, pages 377–384, 1988.

V. Vapnik. Statistical Learning Theory. Wiley and sons, 1998.

E. Vazquez. Modélisation comportementale de systèmes non-linéaires multivariables par méthodes

à noyaux et applications. Mémoire de thèse, Université Paris VI, 2005.

E. Vazquez. Étude statistique de l’inclinaison de tranches via les capteurs de température des

modules de cuisson. Technical report, Supélec, 2007. Projet Usine Numérique / System@tic.


RÉFÉRENCES 235

E. Vazquez et M. Piera Martinez. Estimation of the volume of an excursion set of a Gaussian

process using intrinsic Kriging. arXiv :math.ST/0611273v1, November 2006.

E. Vazquez et M. Piera Martinez. Estimation du volume des ensembles d’excursion d’un processus

gaussien par krigeage intrinsèque. Dans 39ièmes journées de statistique, Angers (France), June

2007.

A. V. Vecchia. Estimation and model identification for continuous spatial processes. J.R. Statist.

Soc. B, 50 :297–312, 1988.

R. Vert et J.P. Vert. Consistency and convergence rates of one-class svm and related algorithms.

Journal of Machine Learning Research, 7 :817–854, 2006.

J. Villemonteix, E. Vazquez, et E. Walter. An informational approach to the global optimization

of expensive-to-evaluate functions. arXiv :cs.NA/0611143v1, November 2006.

G. Wahba. Support vector machines, reproducing kernel Hilbert spaces, and randomized GACV.

Dans B. Schölkopf, C. J. C. Burges, et A. J. Smola, éditeurs, Advances in Kernel Methods –

Support Vector Learning, chapitre 6, pages 69–87. MIT Press, Boston, 1998.

D. Walshaw et C.W. Anderson. A model for extreme wind gusts. Applied Statistics, 49 :499–508,

2000.

S. Wang. General saddlepoint approximations in the bootstrap. Statistical and Probability Letters,

13 :61–66, 1992.

K.S. Weintraub. Sample and ergodic properties of some min-stable processes. Annals of Applied

Probability, 19 :706–723, 1991.

T. Weise. Global optimization algorithms : Theory and applications. www.it-

weise.de/projects/book.pdf, 2008.

B.J. Williams, T.J. Santner, et W.I. Notz. Sequential design of computer experiments to minimize

integrated response functions. Statistica Sinica, 10 :1133–1152, 2000.

H. Xu et S. Rahman. A generalized dimension reduction method for multidimensional integration

in stochastic mechanics. International Journal of Numerical Methods in Engineering, 61 :1992–

2019, 2004.

A. M. Yaglom. Correlation Theory of Stationary and Related Random Functions I : Basic Results.

Springer Series in Statistics. Springer-Verlag, New york, 1986.

F. Yamazaki et M. Shinozuka. Neumann expansion for stochastic finite element analysis. Journal

of Engineering Mechanics, 114 :1335–1354, 1988.

Z. Zhang et R.L. Smith. On the estimation and application of max-stable processes. 2004.

Y.G. Zhao, H.S. Alfredo, et H.M. Ang. System reliability assessment by method of moments.

Journal of Structural Engineering, 129(10) :1341–1349, 2003.


Résumé — La complexité d’un système et les approximations de modélisation qui en résultent, le

caractère aléatoire des perturbations externes ainsi que la dispersion des paramètres de conception autour

de leur valeur nominale sont autant de raisons qui amènent à remettre en cause les approches déterministes

qui supposent une connaissance parfaite du système et de son environnement. La nécessité de concevoir des

systèmes robustes nous conduit à élaborer des modèles statistiques qui permettent de gérer les incertitudes,

et en particulier l’apparition de valeurs extrêmes à la sortie des systèmes. La modélisation des valeurs

extrêmes et la protection d’un système vis-à-vis de ces évènements revêt un intérêt particulier, puisque

ces valeurs extrêmes peuvent correspondre à des violations du cahier des charges, voire à des destructions

du système. L’objectif de ce mémoire est de mettre en place des outils pour étudier les performances

d’un dispositif lorsqu’il est sollicité à la limite du fonctionnement normalement prévu. Une valeur extrême

est en général un évènement rare qui nécessite a priori de faire un grand nombre d’expériences avant

d’être observé. Cependant, de telles expériences, ou les simulations qui sont de plus en plus utilisées

pour les remplacer, sont souvent coûteuses. Il est donc souhaitable de caractériser les valeurs extrêmes à

partir d’un petit nombre d’expériences ou de simulations. Concrètement, nous étudions la modélisation

des queues de probabilité, l’estimation d’une faible probabilité de défaillance et l’estimation du pire cas

de fonctionnement d’un système.

Abstract — Uncertainty may appear in a system due to external perturbations or dispersion of the

design parameters. A deterministic approach to design systems, which assumes a perfect knowledge of

the environment, thus becomes questionable. The need of reliable systems leads us to elaborate statistical

models that are able to deal with this randomness. In this context extreme value modeling plays an

important role because these values may correspond to abnormal or dangerous operating conditions. Our

task is to model and analyze the apparition of these extreme events. A simple Monte Carlo analysis of

extreme values requires many simulations of the system, which are often very expensive. It is thus desirable

to analyze extreme events with as few system evaluations as possible. In particular a study about the way

of estimating probability tails, probabilities of failure and the worst operating case of a system has been

proposed.


	Introduction
	Contexte
	Plan de la présentation

	I Méthodologies de modélisation et analyse des valeurs extrêmes d'un système
	1 Analyse du comportement extrême d'un système
	1.1 Motivations
	1.2 Modélisation d'une queue de probabilité: concepts fondamentaux de la théorie des valeurs extrêmes
	1.3 Probabilité de défaillance
	1.4 Pire cas de fonctionnement

	2 Éléments de théorie des valeurs extrêmes
	2.1 Modèles paramétriques d'une queue de distribution
	2.1.1 Deux résultats fondamentaux
	2.1.2 Variables, vecteurs et processus aléatoires max-stables
	2.1.3 Résumé

	2.2 Modèles et méthodes d'estimation des paramètres dans le cas scalaire
	2.2.1 Modélisation statistique
	2.2.2 Approche POT
	2.2.3 Validation des modèles
	2.2.4 Performances

	2.3 Modèles et méthodes d'estimation des paramètres dans le cas vectoriel
	2.3.1 Choix du modèle
	2.3.2 Modélisation statistique
	2.3.3 Approche POT bidimensionnelle
	2.3.4 Validation du modèle: mesure de dépendance extrême
	2.3.5 Estimation d'un quantile multidimensionnel extrême

	2.4 Conclusions

	3 Estimation d'une probabilité de défaillance
	3.1 Méthode de Monte-Carlo de base
	3.2 Estimation par modélisation du comportement extrême
	3.3 Estimation par approximation paramétrique de la région de défaillance
	3.3.1 Méthodes FORM et SORM
	3.3.2 Méthode FOSPA
	3.3.3 Méthodes géométriques
	3.3.4 Conclusions sur les méthodes d'approximation

	3.4 Estimation des moments
	3.5 Estimation par échantillonnage aléatoire
	3.5.1 Monte-Carlo avec échantillonnage stratifié
	3.5.2 Monte-Carlo avec échantillonnage par hypercubes latins
	3.5.3 Monte-Carlo avec échantillonnage d'importance
	3.5.4 Monte-Carlo avec échantillonnage d'importance adaptatif
	3.5.5 Monte-Carlo avec échantillonnage d'importance paramétrique de variance minimale
	3.5.6 Simulation de sous-ensembles
	3.5.7 Échantillonnage de ligne
	3.5.8 Monte-Carlo avec échantillonnage directionnel
	3.5.9 Utilisation de la TVE avec échantillonnage de type acceptation-rejet
	3.5.10 Conclusions sur les méthodes d'estimation par tirage aléatoire

	3.6 Estimation par modélisation du système et planification d'expériences
	3.6.1 Utilisation du krigeage pour l'estimation de la probabilité de défaillance
	3.6.2 Accélération de la convergence par recherche séquentielle d'expériences

	3.7 Conclusions

	4 Approximation du pire cas
	4.1 Approche du pire cas par Monte-Carlo
	4.2 Application de la TVE à l'estimation du pire cas
	4.3 Optimisation globale efficace
	4.4 Méthode du recuit simulé
	4.5 Optimisation via l'entropie croisée
	4.6 Utilisation de la TVE avec échantillonnage de type acceptation-rejet pour l'estimation du pire cas
	4.7 Conclusions


	II Exemples
	5 Exemples: Modélisation de la queue d'une distribution à la sortie d'un système
	5.1 Comportement extrême d'une tension stabilisée
	5.1.1 Circuit utilisé
	5.1.2 Estimation de la queue de probabilité
	5.1.3 Diagnostic du modèle
	5.1.4 Conclusions

	5.2 Étude d'un blindage
	5.2.1 Description de l'exemple
	5.2.2 Analyse des valeurs extrêmes
	5.2.3 Diagnostic du modèle estimé
	5.2.4 Estimation d'un quantile multidimensionnel extrême
	5.2.5 Conclusions


	6 Exemples: Estimation d'une probabilité de défaillance
	6.1 Exemple linéaire simple
	6.2 Exemple non linéaire simple
	6.3 Ligne blindée agressée par un champ électrique
	6.4 Mauvaises inclinaisons de tranches dans des modules de cuisson
	6.5 Conclusions

	7 Exemples: Estimation du pire cas de fonctionnement
	7.1 Intensité maximale dans une cellule en 
	7.2 Tension de sortie maximale d'une source stabilisée
	7.3 Conclusions


	III Conclusions et perspectives
	IV Annexes
	Annexe A : Estimation des paramètres du modèle TVE scalaire
	A.1 Estimation des constantes de normalisation
	A.2 Estimation des paramètres dans l'approche POT.
	A.3 Choix des données à utiliser dans la procédure d'estimation
	A.4 Intervalles de confiance
	A.5 Conclusions

	Annexe B : Modèles et méthodes d'estimation des paramètres dans le cas fonctionnel
	B.1 Choix du modèle
	B.2 Modélisation statistique
	B.3 Conclusions

	Annexe C : Élements de krigeage
	C.1 Équations du krigeage. 
	C.2 Choix de la fonction de covariance 

	Annexe D : Tableaux de résultats supplémentaires
	D.1 Exemple linéaire simple pour l'étude des méthodes d'estimation d'une probabilité de défaillance (section 6.1)
	D.2 Exemple non linéaire simple pour l'étude des méthodes d'estimation d'une probabilité de défaillance (section 6.2)

	Annexe E : Publications
	Index
	Références


