

Weibull tail-distributions: A bibliography

Kim Yu

► To cite this version:

| Kim Yu. Weibull tail-distributions: A bibliography. 2012. hal-00764041v1

HAL Id: hal-00764041

<https://hal.science/hal-00764041v1>

Preprint submitted on 12 Dec 2012 (v1), last revised 2 Jan 2013 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Weibull tail-distributions: A bibliography

Kim Yu

Shanghai Jiao Tong University, 800 Dong Chuan Road, Shanghai 200240, P.R.China

Weibull tail-distributions are defined through their distribution function by:

$$F(x) = 1 - \exp \left\{ -x^{1/\theta} \ell(x) \right\} \quad (1)$$

where ℓ is a slowly-varying function, see Table 1 for examples. There exist numerous estimators of $\theta > 0$. Berred [5] uses record values while most of estimators are based on the largest observations of the sample: Asimit *et al.* [1], Beirlant *et al.* [2, 3, 4], Broniatowski [6], Diebolt *et al.* [7, 8], Dierckx *et al.* [9], Gardes *et al.* [10, 11, 12, 13, 17], Girard [14] and Goegebeur *et al.* [15, 16].

References

- [1] V. Asimit, D. Li, and L. Peng. Pitfalls in using Weibull tailed distributions. *Journal of Statistical Planning and Inference*, 140:2018–2024, 2010.
- [2] J. Beirlant, C. Bouquiaux, and B. Werker. Semiparametric lower bounds for tail index estimation. *Journal of Statistical Planning and Inference*, 136:705–729, 2006.
- [3] J. Beirlant, M. Broniatowski, J.L. Teugels, and P. Vynckier. The mean residual life function at great age: applications to tail estimation. *Journal of Statistical Planning and Inference*, 45:21–48, 1995.
- [4] J. Beirlant, J.L. Teugels, and P. Vynckier. *Practical analysis of extreme values*. Leuven University Press, Leuven, Belgium, 1996.
- [5] M. Berred. Record values and the estimation of the Weibull tail-coefficient. *Comptes-Rendus de l'Académie des Sciences*, T. 312, Série I:943–946, 1991.
- [6] M. Broniatowski. On the estimation of the Weibull tail coefficient. *Journal of Statistical Planning and Inference*, 35:349–366, 1993.
- [7] J. Diebolt, L. Gardes, S. Girard, and A. Guillou. Bias-reduced estimators of the Weibull tail-coefficient. *Test*, 17:311–331, 2008.
- [8] J. Diebolt, L. Gardes, S. Girard, and A. Guillou. Bias-reduced extreme quantiles estimators of Weibull tail-distributions. *Journal of Statistical Planning and Inference*, 138:1389–1401, 2008.

- [9] G. Dierckx, J. Beirlant, D. De Waal, and A. Guillou. A new estimation method for Weibull-type tails based on the mean excess function. *Journal of Statistical Planning and Inference*, 139(6):1905–1920, 2009.
- [10] L. Gardes and S. Girard. Estimating extreme quantiles of Weibull tail-distributions. *Communication in Statistics - Theory and Methods*, 34:1065–1080, 2005.
- [11] L. Gardes and S. Girard. Comparison of Weibull tail-coefficient estimators. *REVSTAT - Statistical Journal*, 4(2):163–188, 2006.
- [12] L. Gardes and S. Girard. Estimation of the Weibull tail-coefficient with linear combination of upper order statistics. *Journal of Statistical Planning and Inference*, 138:1416–1427, 2008.
- [13] L. Gardes, S. Girard, and A. Guillou. Weibull tail-distributions revisited: a new look at some tail estimators. *Journal of Statistical Planning and Inference*, 141(1):429–444, 2011.
- [14] S. Girard. A Hill type estimate of the Weibull tail-coefficient. *Communication in Statistics - Theory and Methods*, 33(2):205–234, 2004.
- [15] Y. Goegebeur, J. Beirlant, and T. de Wet. Generalized kernel estimators for the Weibull-tail coefficient. *Communications in Statistics - Theory and Methods*, 39(20):3695–3716, 2010.
- [16] Y. Goegebeur and A. Guillou. Goodness-of-fit testing for Weibull-type behavior. *Journal of Statistical Planning and Inference*, 140(6):1417–1436, 2010.
- [17] J. El Methni, L. Gardes, S. Girard, and A. Guillou. Estimation of extreme quantiles from heavy and light tailed distributions. *Journal of Statistical Planning and Inference*, 142(10):2735–2747, 2012.

Distribution	θ
Gaussian $\mathcal{N}(\mu, \sigma^2)$	$1/2$
Gamma $\Gamma(\alpha, \lambda)$	1
Weibull $\mathcal{W}(\alpha, \lambda)$	$1/\alpha$

Table 1: Weibull tail-distributions