

Rescaled Weibull tail-distributions

Kim Yu

► To cite this version:

| Kim Yu. Rescaled Weibull tail-distributions. 2013. hal-00914018

HAL Id: hal-00914018

<https://hal.science/hal-00914018>

Preprint submitted on 4 Dec 2013

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.

Rescaled Weibull tail-distributions

Kim Yu

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

Abstract

We exhibit a new stability property of Weibull tail-distributions. It is shown that a rescaled random variable with a Weibull tail-distribution still has a Weibull tail-distribution and with the same Weibull tail-coefficient.

Let us define recall that a Weibull tail-distribution is defined through its distribution function by:

$$F(x) = 1 - \exp \left\{ -x^{1/\theta} \ell(x) \right\}, \quad x > 0 \quad (1)$$

where ℓ is a slowly-varying function. Our main result is the following. It permits to link negative Weibull tail-distributions with classical Weibull tail-distributions, see Table 1 for examples, [22] for mixture properties and [20] for a review. A sufficient condition for subexponentiality has been established in [19], Theorem 1. A new diagnostic tool has been proposed in [21].

Theorem. *Let X be a random variable from a Weibull-tail model (1). Let $Y = \lambda X$ with $\lambda > 0$. Then, Y follows a Weibull tail-distribution with associated Weibull tail-coefficient θ .*

Proof. Let us consider

$$P(Y \leq y) = P(\lambda X \leq y) = P(X \leq y/\lambda) = F(y/\lambda) = 1 - \exp \left\{ -y^{1/\theta} \tilde{\ell}(y) \right\},$$

with $\tilde{\ell}(y) = \lambda^{-1/\theta} \ell(y/\lambda)$. The conclusion follows.

On the basis of this result, the estimation of θ can be achieved by applying classical Weibull-tail index estimators to X or λX . 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, 18], Girard [14], Goegebeur *et al.* [15, 16] and Mercadier *et al.* [17].

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] C. Mercadier and P. Soulier. Optimal rates of convergence in the Weibull model based on kernel-type estimators. *Statistics and Probability Letters*, 82:548–556, 2011.
- [18] 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.
- [19] K. Yu. On the subexponentiality of Weibull tail-distributions. <http://hal.archives-ouvertes.fr/hal-00766277>, 2012.
- [20] K. Yu. Weibull tail-distributions: A bibliography. <http://hal.archives-ouvertes.fr/hal-00764041>, 2012.
- [21] K. Yu and C. Zhu. A diagnostic tool for Weibull tail-distributions. <http://hal.archives-ouvertes.fr/hal-00770524>, 2013.
- [22] K. Yu and C. Zhu. Mixtures of Weibull tail-distributions. *Journal of Parametric And Non-Parametric Statistics*, 1, 2013. <http://jpanps.altervista.org>.

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

Table 1: Weibull tail-distributions