
Chapitre 6

Copules et risques multiples
Arthur Charpentier

Les copules sont devenus en quelques années un outils important pour modé-
liser les risques multivariés (entre autres). Les copules permettent de « coupler »
les lois marginales afin d’obtenir une loi multivariée, d’où le nom latin copula
choisi par Abe Sklar en 1959 : « having worked out the basic properties of these
functions, I wrote about them to Fréchet, in English. He asked me to write a
note about them in French. While witting this, I decided I needed a name for
those functions. Knowing the word copula as a grammatical term for a word or
expression that links a subject and a predicate, I felt that this would make an
appropriate name for a function that links a multidimensional distribution to its
one-dimensional margins, and used it as such. » (raconté dans (89), et rapporté
par (73)).

Ces fonctions sont simplement des fonctions de répartition en dimension quel-
conque dont les lois marginales sont uniformes sur [0, 1]. Comme le notait (39),
les copules sont intéressantes « firstly, as a way of studying scale-free mesures
of dependence, and secondly, as a starting point for constructing families of bi-
variate distributions ». Ces fonctions ont depuis 60 ans (voir davantage si l’on
attibue leur paternité à Wassily Hoeffding) quitté les espaces métriques de pro-
babilité, et les statistiques pour être appliqués en assurance, en environmenent,
en finance, en fiabilité, etc.

6.1 Introduction

Avant de présenter les copules et plus généralement des outils permettant
de modéliser la dépendance entre les risques, il convient de rappeler quelques
notions sur l’indépendance. Et avant d’introduire les copules, nous reviendrons
un peu sur la loi la plus classique pour modéliser des vecteurs aléatoires : le
vecteur Gaussien.

2 Chapitre 6

6.1.1 De l’indépendance à la dépendance

Il y a 250 ans (dans (9)), Thomas Bayes définissait l’indépendance de la
manière suivante : « events are independent when the happening of any one
of the does neither increase nor abate the probability of the rest ». (11) était
toutefois un peu plus précis lorsqu’il écrivait « two events are said independent
when the probability of the happening of either of them is unaffected by our
expectation of the occurrence of failure of the other ».

Pour une définition formelle, Laplace (dans (59)) affirmait que « si les évè-
nements sont indépendants les uns des autres, la probabilité de l’existence de
leur ensemble est le produit de leur probabilités particulières ». Autrement dit,
deux évènements A et B sont indépendants si et seulement si :

P(A ∩B) = P(A et B) = P(A,B) = P(A)× P(B).

En utilisant la définition de l’espérance conditionnelle, P(A et B) = P(A|B) ×
P(B), l’indépendance se caractérise également par la relation :

P(A|B) = P(A).

On retrouve alors l’idée énoncée par Boole, dans (11). Par opposition, on dira
que deux évènements sont dépendants si

P(A et B) = P(A,B) 6= P(A)× P(B).

Par extension, on dira que deux variables aléatoires X et Y sont indépen-
dantes si, pour tout évènement E = EX × EY de l’espace produit,

P((X,Y) ∈ EX × EY) = P(X ∈ EX , Y ∈ EY) = P(X ∈ EX)× P(Y ∈ EY).

En particulier, pour tout x, y ∈ R, en posant E = (−∞, x] × (−∞, y], on doit
avoir

P((X,Y) ∈ (−∞, x]× (−∞, y]) = F (x, y) = P(X ≤ x)× P(Y ≤ y)
= FX(x)× FY (y).

Dans le cas des variables discrètes, en considérant E = {(x, y)}, l’indépendance
se caractérise par

P((X,Y) = (x, y)) = f(x, y) = P(X = x)× P(Y = y) = fX(x)× fY (y).

Cette dernière relation se généralisant aux densités dans le cas de variables
continues (en dérivant les fonctions de répartition).

6.1.2 Le vecteur Gaussien

Comme le notait (65), « in multivariate analysis, the only distribution lea-
ding to tractable inference is the multivariate normal ». Il reprenait ainsi une

COPULES ET RISQUES MULTIPLES 3

affirmation d’Anscombe ((4)), « the only type of bivariate distribution with
which most of us feel familiar (other than the joint distribution of a pair of
independent random variables) is the bivariate normal distribution ». Aussi,
avant d’étudier les lois multivariées générales, il convient de bien comprendre la
construction du vecteur Gaussien.

En dimension d, X = (X1, · · · , Xd) admet une distribution Gaussienne si
et seulement si, pour tout a ∈ Rd, a′X suit une loi normale (univariée). Un
vecteur Gaussien est alors caractérisé par deux paramètres, µ = [µi]i=1,··· ,d
(correspondant à l’espérance, E(X)) et Σ = [Σi,j]i,j=1,··· ,d (correspondant à
la variance Var(X)). Comme les lois marginales d’un vecteur Gaussien sont
également Gaussienne, N (µi,Σi,i), la structure de dépendance, qui, ajoutée aux
comportements marginaux permet de décrire la loi jointe est alors caractérisée
par une matrice de corrélation, R = [ri,j]i,j=1,··· ,d, où Σi,j = ri,j

√
Σi,iΣj,j , en

notant que ri,i = 1. Autrement dit, la structure de dépendance, en dimension
d ≥ 2, est caractérisée par un ensemble de dépendances deux à deux, ri,j .

En allant un peu plus loin, l’introduction de la dépendance à l’aide de cette
matrice de corrélation permet de mieux comprendre comment passer d’un vec-
teur indépendant à un vecteur corrélé. En utilisant la décomposition de Cho-
lesky, on a que si X⊥0 = (X⊥0,1, · · · , X⊥0,d) est un vecteur Gaussien centré réduit
à composantes indépenddantes, alors X = µ +AX⊥0 est un vecteur Gaussien
N (µ,AA′), où A est une matrice triangulaire inférieure, correspondant à la dé-
composition de Cholesky de la matrice Σ (c’est-à-dire AA′ = Σ). On retrouve,
avec cette relation, une propriété énoncée par Rosenblatt, à savoir qu’une loi
multivariée peut s’écrire à l’aide des lois conditionnelles itérées (on parle parfois
de chain rule, ou de la transformation de Rosenblatt, introduite dans (81)),

f(x1, x2, · · · , xd) = f1(x1) · f2|1(x2|x1) · f3|2,1(x3|x2, x1) · · ·
· · · fd|d−1,··· ,2,1(xd|xd−1, · · · , x2, x1).

Nous verrons réapparaître ces différentes idées régulièrement dans ce chapitre.

6.1.3 Plan du chapitre

Après cette rapide introduction, nous reviendrons dans la section 6.2 sur les
concepts importants pour modéliser des vecteurs aléatoires, en particulier les
classes de Fréchet (c’est à dire les classes de lois jointes dont les lois marginales
sont données), mais aussi deux formes de symmétrie : par rotation (on parlera
de lois sphériques, et par extension elliptiques) et par permutation des marges
(on parlera d’échangeabilité). La section 6.3 posera les bases sur les copules,
en dimension 2 tout d’abord, puis en dimension plus grande ensuite. Nous pré-
senterons des propriétés algébriques de l’espace des copules, tout en présentant
quelques extensions importantes lors de l’agrégation des risques ou de l’étude
de problèmes de vieillissmenet (avec les quasi-copules, et les semi-copules). La
section 6.4 verra une présentation des principales familles de copules, à com-
mencer par les grands familles que sont les copules elliptiques, les copules Ar-

4 Chapitre 6

chimédiennes, et les copules extrêmes. Nous présenterons alors plus en détails
quelques familles à un ou deux paramètres, en particulier les copules de Clayton,
de Marshall-Olkin, de Gumbel, et la copule Gaussienne. Ensuite, dans la section
6.5, nous verrons comment quantifier la dépendance, en présentant des mesures
de corrélation (d’association ou de concordance, si l’on souhaite utiliser un terme
moins connoté que la corrélation). Les corrélations de Pearson, de Spearman, et
le τ de Kendall seront ainsi présentés. Nous évoquerons également les mesures
de dépendance construites par analyse canonique nonlinéaire (comme extension
de la corrélation maximale). Dans la section 6.6 nous aborderons le problème de
l’aggrégation des risques multiples, et de la recherche de bornes pour des risques
dans une classe de Fréchet donnée. Enfin, nous conclurons, dans la section 6.7
par quelques points sur l’inférence et les tests d’ajustement de copules.

Remarque 6.1 Les copules seront présentées ici afin d’étudier les risques mul-
tiples, représentés sous la forme de vecteurs aléatoires X = (X1, · · · , Xd). On
imagine aisément qu’il serait possible de les utiliser pour étudier des séries tem-
porelles, ou des processus, (Xt), où l’on s’intéresserait à la structure de dépen-
dance des lois fini-dimensionnelles (Xt1 , Xt2 , · · · , Xtd), où t1 ≤ t2 ≤ · · · ≤ td.
La dépendance temporelle ne sera pas détaillée dans ce chapitre, mais peut se
trouver par ailleurs (par exemple le chapitre 8 de (55), ou (26) qui établissait
un parallèle entre les processus Markoviens et les copules).

6.2 Vecteurs aléatoires de Rd

Un vecteur aléatoire X = (X1, · · · , Xd), à valeurs dans Rd est une collection
de d variables aléatoires réelles. La loi de X peut être caractérisée par

– sa fonction de répartition, pour x = (x1, · · · , xd) ∈ Rd :

F (x) = P(X ≤ x) = P(X1 ≤ x1, · · · , Xd ≤ xd)

– sa densité (si elle existe), pour x = (x1, · · · , xd) ∈ Rd :

f(x) = f(x1, · · · , xd) = ∂dF (z)
∂z

∣∣∣∣
z=x

,

ou sa fonction de probabilité, pour un vecteur à valeurs discrètes

f(x) = P(X1 = x1, · · · , Xd = xd).

– sa fonction génératrice, pour z = (z1, · · · , zd) ∈ Rd :

ψ(z) = E
(
ez
′X
)

= E
(
ez1X1+···+zdXd

)
dès lors que l’espérance existe.

Dans presque tout ce chapitre, nous travaillerons sur les fonctions de répar-
tition pour charactériser la loi d’un vecteur aléatoire.

COPULES ET RISQUES MULTIPLES 5

Remarque 6.1 Sous des hypothèses de dérivabilités, en dimension d = 1, les
moments de X peuvent être reliées aux dérivées de la fonction génératrice en 0,
c’est-à-dire :

E(Xn) = dnψ(z)
dzn

∣∣∣∣
z=0

.

On peut obtenir des notions similaires en dimension d ≥ 2, en introduisant les
co-moments :

E(Xn1
1 Xn2

2 · · ·X
nd
d) = ∂nψ(z1, · · · , zd)

∂zn1
1 ∂zn2

2 · · · ∂z
nd
d

∣∣∣∣
z=0

,

où n = n1 + · · ·+ nd. Les premiers moments sont donc
– un vecteur de taille d pour caractériser l’espérance, [E(Xi)]i=1,··· ,d,
– une matrice d× d pour caractériser la variance, [E(XiXj)]i,j=1,··· ,d,
– un tableau d × d × d (parfois mis sous la forme d × d2) pour caractériser

la skewness [E(XiXjXk)]i,j,k=1,··· ,d, etc.
On note que travailler sur les moments d’ordre supérieur à 2 en dimension d
grande va rapidement être compliqué.

Remarque 6.2 Les notions d’ordre sur Rd et les notions de croissance des
fonctions Rd → R sont étroitement liées. En reprenant les notations de (75), un
vecteur a = (a1, · · · , ad) ∈ Rd est dominé par b = (b1, · · · , bd) ∈ Rd pour l’ordre
de la majorisation, noté a � b si

∑d
i=1 ai =

∑d
i=1 bi et

∑k
i=1 ai:d ≤

∑k
i=1 bi:d,

pour tout k ∈ {1, · · · , d}, où ai:d est la i plus grande valeur du vecteur a. De
manière plus classique, on peut considérer un ordre par orthant, au sens où
a ≤ b si et seulement si ai ≤ bi pour tout i = 1, · · · , d. Une fonction h : Rd → R
croissante (au sens usuel) si :

x ≤ y implique h(x) ≤ h(y).

Mais si on change la notion d’ordre utilisée dans Rd, on obtient une toute autre
notion de croissance. Aussi :

x � y implique h(x) ≤ h(y),

correspond à la notion de Schur convexité (qui est une notion plus forte que
la notion de croissance). Pour les fonctions continues R → R, dérivables, la
croissance peut être caractérisée par h′(x) ≥ 0. En dimension supérieure, on
peut imaginer une notion liée à une relation de la forme ∂dh(x)/∂x ≥ 0 en
tout point x. Cette notion sera appelée d croissance par la suite. Dans le cas
non-dérivable, la notion de 2 croissance par exemple se traduira sous la forme :

h(b1, b2) + h(a1, a2)− h(b1, a2)− h(a1, b2) ≥ 0,

pour tout ai ≤ bi.

6 Chapitre 6

6.2.1 Classes de Fréchet

La modélisation multivariée se voit souvent comme une extension de la mo-
délisation univariée. On suppose donc que l’on connait les comportements mar-
ginaux, c’est la dire les lois univariées. L’outil central est alors la classe des lois
multivariées dont les lois marginales sont données, souvent appelées classe de
Fréchet.

Définition 6.1 Soient F1, · · · , Fd d fonctions de répartition R → [0, 1]. On
notera F(F1, · · · , Fd) l’ensemble des fonctions de répartition Rd → [0, 1] dont
les lois marginales sont préciséments F1, · · · , Fd.

Comme l’ont montré Fréchet et Hoeffding, les classes de Fréchet sont bornées,

Proposition 6.1 Pour tout F ∈ F(F1, · · · , Fd), et

F−(x) ≤ F (x) ≤ F+(x) pour tout x ∈ Rd,

où
F+(x) = min{Fi(xi), i = 1, · · · , d},

et
F−(x) = max{0, F1(x1) + · · ·+ Fd(xd)− (d− 1)}.

F+ ∈ F(F1, · · · , Fd), et générallement F− /∈ F(F1, · · · , Fd), sauf dans le cas où
d = 2.

Remarque 6.3 En fait, il est possible que F− ∈ F(F1, · · · , Fd) alors que d > 2.
Une condition nécessaire et suffisante est d’avoir soit

d∑
i=1

Fi(xi) ≤ 1 pour tout 0 < Fi(xi) < 1 où i = 1, · · · , d,

soit
d∑
i=1

Fi(xi) ≥ d− 1 pour tout 0 < Fi(xi) < 1 où i = 1, · · · , d.

Notons de plus que si F− /∈ F(F1, · · · , Fd), F− n’en est pas moins une borne
atteignable.

Cette écriture d’une loi multivariée (en dimension d) à partir de d lois margi-
nales unidimensionnelles n’est pas la seule. Parmi les autres classes, on pourrait
aussi s’intéresser aux classes définies par deux paires de lois, F(F1,··· ,d−1, Fd)
ou de manière un peu plus générale F(F1,··· ,k, Fk+1,··· ,d). En dimension d = 3,
cela revient à définir la classe F(F1,2, F3). Ces classes avaient été étudiées par
(44).

Moyennant quelques hypothèses de compatibilité, il est aussi possible de
considérer une intersection non-vide, F(F1,··· ,k, Fk,··· ,d). En dimension d = 3,

COPULES ET RISQUES MULTIPLES 7

on peut ainsi considérer F(F1,2, F2,3). A condition que les lois marginales pour
la seconde composante soient identiques. Cette classe est équvialente à

F(F1|2, F3|2, F2).

Sous cette forme, on peut noter que cette classe n’est pas vide car elle contient
en particulier le vecteur obtenu en supposant X1 et X3 indépendants, condi-
tionnellement à X3, c’est-à-dire

F (x1, x2, x3) =
∫ x2

−∞
F1|2(u)F3|2(u)dF2(u).

Enfin, parmi les sous-classes de cette classe de Fréchet, on peut aussi s’in-
téresser aux classes définies par les lois des paires, c’est à dire, en dimension
3,

F(F12, F23, F13)

moyennant quelques hypothèses de compatibilité. Il n’est pas évident que cette
classe soit non-vide, et si elle n’est pas vide, elle n’est pas forcément réduite à
un singleton.

Exemple 6.1 SoientX = (X1, X2, X3) un vecteur Gaussien centré réduit dont
les corrélations croisées sont r + ε, où r ∈ [−1, 1) et ε ∈ [0, 1 − r], et Y =
(Y1, Y2, Y3) dont les lois marginales sont des lois N (0, 1), et telle que

P(Y1 ≤ y1, Y2 ≤ y2, Y3 ≤ y3) = Φ(y1)Φ(y2)Φ(y3)[1+θ(1−Φ(y1)(1−Φ(y2)(1−Φ(y3)],

avec θ ∈ (−1, 1) quelconque. Cette loi est telle que les paires sont non-corrélés
(quel que soit θ). On supposera les vecteurs X et Y indépendants. Alors

Z = (Z1, Z2, Z3) =
√

r

r + ε
(X1, X2, X3) +

√
ε

r + ε
(Y1, Y2, Y3)

est un vecteur dont les couples (Zi, Zj) suivent des lois Gaussiennes bivariée de
corrélation r (comme cela est montré dans (55) ou (63)).

6.2.2 Symmétrie, échangeabilité et indépendance condi-
tionnelle

Un vecteur aléatoire est dit symmétrique si la loi jointe est invariante par
permutation des composantes,

Définition 6.2 Soit S (n) la classe des permutations de {1, ..., n}. Si X =
(X1, ..., Xn) est un vecteur tel que(

Xσ(1), ..., Xσ(n)
) L= (X1, ..., Xn) , pour tout σ ∈ S (n) ,

alors X sera dit n-échangeable, ou symmétrique.

8 Chapitre 6

De manière équivalente, X sera dit symmétrique si

HX
L= X pour tout H ∈ P (n) ,

où P (n) désigne l’ensemble des matrices n× n de permutation.
La notion d’ échangeabilité est aussi appelé interchangeabilité. (8) disait des

risques échangeables qu’ils étaient « indistingables ».

Définition 6.3 Une suite finie de variables aléatoires {X1, ..., Xn} est dite échan-
geable, ou n-échangeable si

(X1, ..., Xn) L=
(
Xσ(1), ..., Xσ(n)

)
pour tout permutation σ de {1, ..., n}. Par extension, une suite infinie {X1, X2...}
de variables aléatoire est dite échangeable si

(X1, X2, ...)
L=
(
Xσ(1), Xσ(2), ...

)
pour tout permutation finie σ de N∗ (c’est-à-dire Card {i, σ (i) 6= i} <∞).

Définition 6.4 Une suite n-échangeable (Xi) sera dite m-extensible (pour m >

n) si (X1, ..., Xn) L= (Z1, ..., Zn) où (Zi) est une suite de variablesm-échangeable.

Exemple 6.2 Soit X1, ..., Xn une séries de variables aléatoires telles que

Var (Xi) = σ2 et cov (Xi, Xj) = ρσ2,

pour tout i = 1, ...n, et j 6= i. Alors

0 ≤ Var
(

n∑
i=1

Xi

)
=

n∑
i=1

Var (Xi) +
∑
i 6=j

cov (Xi, Xj)

= nσ2 + n (n− 1) ρσ2,

Aussi, forcément :
ρ ≥ − 1

n− 1 .

L’échangeabilité implique une forme de dépendance positive entre les compo-
santes (en fait, l’échangeabilité est une notion relativement forte de dépendance
positive).

Le théorème de de Finetti (démontré dans (28) dans le cas de variables
de Bernoulli et étendu par (51)) affirme que les mesures échangeables peuvent
être écrites comme des mélanges de mesures produits, ce qui correspond à une
propriété d’indépendance conditionnelle : il existe S telle que pour tout Ai,

P (X1 ∈ A1, ..., Xn ∈ An|S) = P (X1 ∈ A1|S)× ...× P (Xn ∈ An|S) .

COPULES ET RISQUES MULTIPLES 9

Théorème 6.1 Soit X1, X2, ... une suite échangeable, alors il existe S telle que,
sachant S les Xi sont indépendants.

La preuve de ce théorème est établie dans (19).

Corollaire 6.1 Soit X1, X2, ... une suite échangeable de variables suivant une
loi de Bernoulli, et notons Sn = X1 ++Xn. Alors la distribution de Sn est
un mélange de lois binomiales, c’est-à-dire il existe une loi H définie sur [0, 1]
telle que

P (Sn = k) =
∫ 1

0

(
n

k

)
ωk (1− ω)n−k dH (ω) .

Exemple 6.3 Considérons un portefeuille constitué de n polices, observées pen-
dant une période de temps identique. Soit Ii la variable aléatoire qui indique si
la police i a eu des sinistres, ou pas (c’est-à-dire Ii suit une loi de Bernoulli).
La variable d’intérêt pour l’assureur est I = I1 + ... + In, le nombre de polices
qui ont eu un sinistre. Supposer les polices indépendantes peut être irréaliste
dans certains cas. (24) suggère d’introduire de la dépendance en supposant que
chaque police est soumise à un choc commun, qui pourrait être une inondation,
ou un tremblement de terre, par exemple. Aussi Ii = min {Ji + J0, 1}, où les
variables Ji sont indépendantes. En suivant l’idée de (83), supposons que les va-
riables I1, .., In aient été extraites d’un ensemble infin de variables échangeables
de variables indicatrices (Ii). Le théorème de de Finetti permet de garantir qu’il
existe une variable Θ telle que les Ii soient indépendantes conditionnnellement
à Θ. Aussi

P (I1 + ...+ In = k) =
(
k

n

)∫
θk (1− θ)n−k dG (θ)

où G est une fonction de répartition sur [0, 1]. (61) propose ainsi de transpo-
ser les modèles d’épidémie en assurance, où l’on suppose souvent les variables
n-échangeable. Supposons que m catastrophes puissent affecter n polices d’un
portefeuille d’un assureur. Chaque catastrophe j peut toucher Dj polices, in-
dépendament, dans le portefeuille, parmi les n. Un assuré est touché par la
catastrophe j avec une probabilité pj . On note Ii la variable indicatrice valant 1
si l’assuré i a subit une perte (au moins une fois). Notons que (1− I1, ..., 1− In)
sont des variables de Bernoulli n-échangeables. Le nombre de polices touchées
par la catastrophe j est Nj ∼ B (Dj , 1− pj), et donc

πk = P (I1 = 0, ..., Ik = 0) =
m∏
j=1

E

((
n− k
Nj

)(
n

Nj

)−1
)

pour tout k = 0, ..., n.

10 Chapitre 6

6.2.3 Lois sphériques et elliptiques

Si les symmétries constituent une notion naturelle d’invariance, on peut aussi
définir une invariance par rotations (centrées sur l’origine pour des vecteurs
centrés).

Définition 6.5 On dira que X a une distribution sphérique si

HX
L= X pour toute matrice H ∈ O (n) ,

où O (n) désigne l’ensemble des matrices n×n orthogonales (c’est-à-dire H ′H =
I).

Par exemple la distribution N (0, I) est sphérique. Plusieurs caractérisations
des distributions sphériques sont possibles, comme le montre. (37) :

1. HX L= X pour tout H ∈ O (n),
2. la fonction caractéristique de X, E(eit′X) est de la forme ψ : t 7→ φ (t′t),

où φ est une fonction R+ → R+,
3. X admet la représentation X = R · U où R est une variable aléatoire

positive, indépendante de U , vecteur uniformément distribué sur la sphère
unité de Rn,

4. pour tout a ∈ Rn, a′X L= ‖a‖2Xi pour tout i = 1, ..., n, où ‖·‖2 désigne
la norme euclidienne.

La loi sphérique est alors complètement caractérisée par φ, ou par la loi de R.
La construction d’une loi sphérique à partir de la relationX = R ·U se visualise
sur la Figure 6.1. Notons que l’idée de la construction est d’écrireX = ‖X‖2 ·U
où U = X/‖X‖2 (qui est effectivement un vecteur de norme 1).
En reprenant la construction du vecteur Gaussien N (µ,Σ) à partir du vec-
teur Gaussien centré, à compostantes indépendantes, N (0, I), on va pouvoir
construire des distributions elliptiques à partir de ces distributions sphériques.

Définition 6.6 On dira que X a une distribution elliptique si X L= µ +AY
où Y a une distribution sphérique, où AA′ = Σ est une matrice de variance-
covariance.

Par exemple, la distribution N (µ,Σ) est elliptique. On dira que X aura
une distribution elliptique de paramètres µ, Σ = AA′ et φ (caractérisant la
distribution sphérique sous-jacente).

Il existe là aussi plusieurs caractérisations de ces distributions sphériques,
en particulier, X admet une représentation de la forme X L= µ + R ·A ·U où
R est une variable positive, indépendante de U uniformément distribuée sur la
sphère unité de Rn, et A vérifie AA′ = Σ.

COPULES ET RISQUES MULTIPLES 11

−2 −1 0 1 2

−
2

−
1

0
1

2

●

●

● ●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●
●

●
●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

● ●
●

●

●

●

●

●

●●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●
●

●

●

●

●
●

●●

●

●

●●

●

●

●●

●

●

●

●

●

●

●

●

●

●
●●

●

●

●●

●

●

●

●

●●

●

●

●
●

●
●

●
●

●●

●

●

●

●

●
●

●●

● ●

●

●

●

●

●

●

●

●

●

●●

●

●

●
●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●●

●

●

●

●

●

●

●●

●●

●

●

●

●

●
●

●
●

● ● ● ●

●

●

●

●●

●

●
●

●

●

●

●

●●

●
●

●
●

●

●

●

●

●

●

●●

●

●

●
●

●●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●●

−2 −1 0 1 2

−
2

−
1

0
1

2

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

● ●

●

●

●

●
●

●

●

●

●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

● ●
●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

 0.02

 0.04

 0.06

 0.08

 0.12

 0.14

Figure 6.1 – Construction d’une loi sphérique par le relation X = R · U , avec
une distribution uniforme sur le cercle unité, U et la composante radiale R,
indépendante de U .

Exemple 6.4 La distribution t de Student, de paramètres ν > 0, µ et Σ, est
obtenue comme loi du vecteur µ+A

√
νZ/S, où Z ∼ N (0, I) et S ∼ χ2 (ν) sont

indépendant. La densité de la loi t de Student, de paramètres ν, µ et Σ, est
alors

x 7→ Γ ((n+ ν) /2)
(πν)n/2 Γ (ν/2)

|Σ|−1/2
(

1 + 1
ν

(x− µ)′Σ−1 (x− µ)
)−(n+ν)/2

(pour reprendre les notations de (37)). Cette densité est représentée sur la Figure
6.2. Notons que si ν = 1, on retrouve la loi de Cauchy multivariée. On notera
que si ν > 1, µ correspond à l’espérance deX, et que si ν > 2, ν

ν−2Σ correspond
à la matrice de variance-covariance de X.

Les lois elliptiques ont beaucoup utilisées compte tenu de leur flexibilité
apparente. Elle vérifie également des propriétés intéressantes de stabilité par
addition : si X est elliptique de générateur φ, alors a + bX également. Ces
lois ont également stable par sous indice, car si X = (X1,X2) est elliptique
de générateur φ, alors il en sera de même pour X1 et X2. La loi conditionnelle
X1|X2 = x2 sera aussi elliptique, pour tout x2 (mais le générateur sera alors
diffént, comme le montre (37)). Les applications des lois elliptiques en finance
sont développées dans (?).

6.2.4 La distribution de Dirichlet

Parmi les autres distributions construites à partir d’une loi symmétrique, on
peut aussi penser à la loi de Dirichlet. Notons G(α) la loi Gamma, de densité

y 7→ yα−1 exp[−y]
Γ(α) pour y ≥ 0.

12 Chapitre 6

Figure 6.2 – Exemples de densités de loi t de Student, avec en haut, de gauche
à droite, (r = 0.1, ν = 4) et (r = 0.9, ν = 4), et en bas (r = 0.5, ν = 4) et
(r = 0.5, ν = 10).

Soient Y1, · · · , Yn, Yn+1 des variables indépendantes de loi Gamma, de para-
mètres αi (distincts dans le cas général, identiques pour construire une loi sym-
métrique). Le vecteur

X =
(

Y1

Y1 + · · ·+ Yn + Yn+1
, · · · , Yn

Y1 + · · ·+ Yn + Yn+1

)
est une loi de Dirichlet, de paramètre α = (α1, · · · , αn, αn+1). Cette loi est
définie dans le simplexe de Rn+1 :

S = {u ∈ [0,∞)n,
n∑
i=1

ui ≤ 1}.

Cette loi est aussi appelée loi Beta multivariée, car les composantes marginales
suivent des lois Beta (comme (30) dans la section XI.4).

6.2.5 Modélisation des portefeuilles homogènes de crédit

Dans les modèles standard, comme KMV (détaillé dans (23)) ou CreditMe-
trics (détaillé dans (48)), la modélisation des défauts joints dans un portefeuille
d’émetteurs obligataires est relativement simple, souvent basée sur une hypo-
thèse de normalité. Ces approches ont beaucoup été critiquées compte tenu de
leur difficulté à modéliser les gros portefeuilles, où des phénomènes de contagion
peuvent être observés (dans une région géographique, ou un secteur d’activité).

COPULES ET RISQUES MULTIPLES 13

Considérons m émetteurs, que l’on suit sur un horizon temporel donné T
(classiquement une année). Soit Yi l’indicateur du défaut de l’émetteur i à hori-
zon T , c’est-à-dire Yi = 1 si l’entreprise i fait défaut avant la date T , et Yi = 0
sinon. Notons également que des modèles multinomiaux (voire multinomiaux
ordonnés, dans le cas des ratings) ont aussi été considérés.

Deux formes de modèles ont générallement été proposés dans les années 90,
1. des modèles à variables latentes : les défauts surviennent quand la variable

latente Xi (interprétable comme la valeur de l’entreprise i à horizon T)
passe en dessous d’un seuil Di (signifiant que sa dette est devenu beaucoup
trop grance). Le modèle de Merton ((68)), CreditMetrics ou KMV sont
basés sur cette idée.

2. des modèles de mélange : les probabilités de défaut sont fonction d’un fac-
teur Θ, ou plus précisément, Yi sachant Θi suit une loi de Bernoulli B (Θi),
où pi est une variable aléatoire à valeurs dans [0, 1]. Les variables Θ1, ...,Θn

sont générallement supposées indépendantes, comme par exemple Credi-
tRisk+ (détaillé dans (94)).

Dans les modèles latents, on suppose qu’il existe Y ? = (Y ?1 , ..., Y ?d), à marges
continues, de lois respectives F1, ..., Fd, et considérons des seuils D1, ..., Dd (en
dessous desquels les compagnies sont en faillite, et font défaut). Posons Yi =
1 {Y ?i ≤ Di}, de telle sorte que la probabilité de défaut pour l’émetteur i s’écrit

pi = P (Yi = 1) = P (Y ?i ≤ Di) = Fi (Di) , pour i = 1, ..., d.

(68) suppose que Xi est la valeur de l’entreprise i à la date T , et Di est
la valeur de dette acceptable. On suppose également que Y ? ∼ N (µ,Σ). Le
modèle KMV est très proche de ce modèle de Merton, les Di étant choisis de
telle sorte que la probabilité de défaut pi soit égale à la moyenne des probabilités
de défauts des entreprises situées à la même distance du défaut que l’entreprise
i. Dans CreditMetrics, Y ? ∼ N (0,Σ) et les seuils Di étant choisis de telle sorte
que les probabilités de défaut pi soit égales à la moyenne des probabilités de
défauts des entreprises ayant le même rating que l’entreprise i. Finalement, (62)
suggère de supposer que Y ?i soit interprété comme la durée de vie résiduelle de
l’entreprise i. Dans ce cas, Y ?i suit une loi exponentielle de paramètre λi, tel que
P (Y ?i ≤ T) = pi, où pi est déterminé comme dans la méthodologie développée
par CreditMetrics.

On notera que les portefeuilles homogènes considérés par KMV et Credit-
Metrics sont à reliés de la notion de modèle échangeable : le vecteur latent
Y ? est échangeable, et que les probabilités de défaut sont supposées égales
P (Y ?i ≤ Di) = p, pour tout i = 1, ..., d, et donc Y est échangeable.

Considérons les deux cas suivants,{
Y ? ∼ N (0,Σ) , distribution Gaussienne
Y ? ∼ tν (0,Σ) ,distribution Student t

où Σ est une matrice de corrélation, avec une unique corrélation croisée ρ > 0,
telle que Y ? soit échangeable. Les seuls sont fixés, et donc, Y est échangeable.

14 Chapitre 6

Ces modèles de mélange ont été intensivement utilisés car ils permettent
d’obtenir des modèles facilement interprétables.

Supposons que le vecteur des indicatrices de défaut Y suit une mélange
échangeable de Bernoulli, c’est-à-dire il existe Θ à valeurs dans [0, 1] telle que,
conditionnellement à Θ les variables Y1, ..., Yd soient i.i.d., Bernoulli, de para-
mètre Θ, c’est-à-dire

p = P (défaut) = P (Yi = 1) = E (Yi) = E (Θ)

pk = P (k défauts) = P (Yi1 = 1, ..., Yik = 1) = E
(
Θk
)

=
∫ 1

0
qkdH (q) ,

où H est la distribution de la variable de mélange Θ. Afin de construire un
modèle, plusieurs lois peuvent être considérées loi Beta : dH (q) = β (α, β)−1

qα−1 (1− q)β−1
dq

Probit-normal : Φ−1 (Θ) ∼ N
(
µ, σ2)

Logit-normal : log (Θ/ (1−Θ)) ∼ N
(
µ, σ2)

Le modèle Probit avait été retenu par CreditMetrics et KMV, alors que Credi-
tRisk+ était basé sur un modèle Logit.

Remarque 6.4 Plus générallement, (90) s’est penché sur la modélisation des
duréees de vie résiduelles échangeables, et (64) sur la modélisation de varibles
indicatrice (défaut ou décès).

6.3 Les copules

La notion de copule a été introduite par Sklar en 1959 (qui avait alors utilisé
le mot latin copula comme rappelé dans l’introduction), motivé par les travaux
de Fréchet dans les années 50 sur les tableaux de contingence. Les copules sont
aussi été appelées « fonction de dépendance » par Deheuvels en 1979 (dans
(29)), ou « représentation uniforme » par Kimeldorf et Sampson en 1975 (dans
(56)).

Remarque 6.2 On notera qu’elles apparaissaient déjà dans les travaux de
Hoeffding, mais qui avait considéré comme loi de référence des lois uniformes
sur [−1/2,+1/2]. Ormis cette petite différence, toute la théorie des copules se
trouve introduite dans (52).

6.3.1 Les copules en dimension 2

Définition 6.7 Une copule C : [0, 1]2 → [0, 1] est une fonction de répartition
dont les lois marginales sont uniformes sur [0, 1].

De manière équivalente, on a la charactérisation suivante :

COPULES ET RISQUES MULTIPLES 15

Théorème 6.2 Une copule C : [0, 1]2 → [0, 1] est une fonction qui vérifie les
trois conditions suivantes :

– C(u1, 0) = C(0, u2) = 0 pour tout u1, u2 ∈ [0, 1],
– C(u1, 1) = u1 et C(1, u2) = u2 pour tout u1, u2 ∈ [0, 1],
– C est une fonction 2-croissante, c’est-à-dire pour tout 0 ≤ ui ≤ vi ≤ 1,

C(v1, v2)− C(v1, u2)− C(u1, v2) + C(u1, u2) ≥ 0.

Les deux premières conditions se traduisent graphiquement par les conditions
de bords de la Figure 6.3,

Figure 6.3 – Conditions de bord d’une copule en dimension d = 2 (avec pour la
partie inférieure C(u1, 0) = C(0, u2) = 0, et pour la partie supérieure C(u1, 1) =
u1 et C(1, u2) = u2).

Si U = (U1, U2) admet pour fonction de répartition C, alors 1 − U = (1 −
U1, 1−U2) a pour fonction de répartition C?, que l’on appelera copule de survie,
ou copule duale, associée à C :

Définition 6.8 La copule de survie C? associée à la copule C est la copule
définie par

C?(u1, u2) = u1 + u2 − 1 + C(1− u1, 1− u2).

Exemple 6.5 Soit U une variable uniformément répartie sur [0, 1]. Alors U =
(U,U) admet pour fonction de répartition C+ (en utilisant les notations de la
Proposition 6.1), où :

C+(u1, u2) = min{u1, u2},
alors que U = (U, 1− U) admet pour fonction de répartition C− où :

C−(u1, u2) = max{0, u1 + u2 − 1}.

Ces fonctions sont des copules puisqu’il s’agit de fonction de répartition de
couples dont les lois marginales sont uniforme sur [0, 1]. Il s"agit des bornes
de Fréchet-Hoffding de l’ensemble des copules en dimension 2, au sens de la
Proposition 6.1 : pour toute copule C,

C−(u1, u2) ≤ C(u1, u2) ≤ C+(u1, u2) pour tout 0 ≤ u1, u2 ≤ 1.

16 Chapitre 6

Exemple 6.6 Si X est un vecteur à compostantes marginales continues, de
loi F ∈ F(F1, F2), on peut construire une copule induite par F en posant
Ui = Fi(Xi), i = 1, 2. Ces deux lois étant uniformes sur [0, 1], comme rappelé
dans le chapitre 3, la fonction de répartition du couple U = (U1, U2) est une
copule, qui peut sécrire :

C(u1, u2) = F (F−1
1 (u1), F−1

2 (u2)), pour tout u1, u2 ∈ [0, 1].

De manière générale, en notant h−1 l’inverse généralisé d’une fonction h : R→ R
monotone, définie par h−1(t) = inf{x, h(x) ≥ t, t ∈ R}, on peut construire une
copule en posant C(u1, u2) = F (F−1

1 (u1), F−1
2 (u2)).

Exemple 6.7 Soit {X1, · · · , Xn} un échantillon i.i.d. de loi F , et notons Xi:n la
ième plus grande valeur. Rappelons que les fonctions de répartition de X1:n =
min{X1, · · · , Xn} et Xn:n = max{X1, · · · , Xn} sont respectivement données
par

F1:n (x) = 1− [1− F (x)]n et Fn:n (x) = [F (x)]n pour tout x,
et de plus, la fonction de répartition du couple est donnée par

F1,n (x, y) =
{
F (x)n − (F (y)− F (x))n , si x < y
F (y)n , si x ≥ y .

On en déduit alors que le copule du couple (X1:n, Xn:n), noté Cn est de la forme
suivante

C1,n (u, v) =
{

v −
(
v1/n + (1− u)1/n − 1

)n
, si 1− (1− u)1/n

< v1/n

v , si 1− (1− u)1/n ≥ v1/n
,

appelé copule min-max par (84). On peut noter que si n→∞ alors Cn → C⊥

(par rapport à la norme uniforme).

Les copules sont des fonctions continues. Plus précisément, elles vérifient une
condition de Lipschitz : pour tout 0 ≤ ui, vi ≤ 1,

|C(u1, u2)− C(v1, v2)| ≤ |u1 − v1|+ |u2 − v2|.

6.3.2 Les copules en dimension d > 2

La propriété de croissance de la fonction de répartition est liée à la propriété
de d-croissance, qui s’interprète comme le fait que P(x ≤ X ≤ y) ≥ 0 pour
X = (X1, ..., Xd) de loi F , pour tout x ≤ y (au sens où xi ≤ yi).

Définition 6.9 Une fonction h : Rd → R est dite d-croissante si pour tout
hyper-rectangle [a, b] de Rd, Vh ([a, b]) ≥ 0, où :

Vh ([a, b]) = ∆b
ah (t) = ∆bd

ad
∆bd−1
ad−1

...∆b2
a2

∆b1
a1
h (t) , (6.1)

pour tout t, où :

∆bi
aih (t) = h (t1, ..., ti−1, bi, ti+1, ..., tn)− h (t1, ..., ti−1, ai, ti+1, ..., tn) . (6.2)

COPULES ET RISQUES MULTIPLES 17

Figure 6.4 – La notion de 3-croissance : on somme la valeur aux différents
sommets de l’hyperrectangle [a, b], avec un signe positif (ici •) ou négatif (ici
◦).

Définition 6.10 Une copule en dimension d est une fonction de répartition sur
[0, 1]d dont les lois marginales sont uniformes sur [0, 1].

De manière équivalente, les copules sont des fonctions C : [0, 1]d → [0, 1]
telles que pour tout 0 ≤ ui ≤ 1 pour tout i = 1, ..., d les conditions suivante
sont vérifies,

C(1, ..., 1, ui, 1, ..., 1) = ui, (6.3)
C(u1, ..., ui−1, 0, ui+1, ..., ud) = 0, (6.4)

C est d-croissante. (6.5)

En fait les équations 6.3 et 6.4 impliquent que les marges sont uniformément
répartie sur [0, 1]. De plus, C vérifie une propriété de Lipschitz, garantissant
la continuité de la fonction C (comme en dimension 2). Le résultat le plus
important sur les copules est le théorème de Sklar (démontré dans (88) ou
(73)),

Théorème 6.3 1. Si C est une copule, et F1, · · · , Fd des fonctions de ré-
partition univariées, alors pour tout (x1, · · · , xd) ∈ Rd,

F (x1, · · · , xn) = C(F1(x1), · · · , Fd(xd)) (6.6)

est une fonction de répartition de F(F1, · · · , Fd).
2. Réciproquement, si F ∈ F(F1, · · · , Fd), il existe une copule C satisfai-

sant l’équation 6.6. Cette copule n’est pas forcément unique, mais si les
lois marginales F1, · · · , Fd sont continues, elle le sera, avec, pour tout
(u1, · · · , ud) ∈ [0, 1]d,

C(u1, · · · , ud) = F (F−1
1 (u1), · · · , F−1

d (ud)), (6.7)

où les fonctions quantiles F−1
1 , ..., F−1

n sont les inverses généralisés (conti-
nues à gauche) des fonctions Fi.

18 Chapitre 6

Ce théorème a permis de motiver l’utilisation des copules en tant que « fonc-
tions de dépendance », permettant de capturer des propriétés de dépendance
invariants par changement d’échelle,

Proposition 6.2 Soit (X1, ..., Xd) un vecteur aléatoire de copule C. Soient
φ1, · · · , φd, φi : R→ R des fonctions continues strictement croissantes, alors C
est la copule du vecteur (φ1(X1), ..., φd(Xd)).

Une démonstration de ce résultat se trouve dans (55), ou (35) dans un cadre
plus général : en effet, notons que l’hypothèse de continuité des φi n’est pas
nécessaire si les les marges sont absolument continues.

Définition 6.11 Soit C une copule, alors la fonction

C?(u1, ..., ud) =
d∑
k=0

(−1)k
∑

i1,...,ik

C(1, ..., 1, 1− ui1 , 1, ...1, 1− uik , 1,, 1)

 ,

(6.8)
pour tout (u1, ..., ud) ∈ [0, 1]× ...× [0, 1], est une copule, appelée copule de survie,
ou copule duale, de C.

Si U = (U1, ..., Ud) a pour fonction de répartition C, alors C? est la fonction
de répartition du vecteur 1−U = (1− U1, ..., 1− Ud). Et si

P(X1 ≤ x1, · · · , Xd ≤ xd) = C(P(X1 ≤ x1), · · · ,P(Xd ≤ xd)),

pour tout (x1, · · · , xd) ∈ R, alors

P(X1 > x1, · · · , Xd > xd) = C?(P(X1 > x1), · · · ,P(Xd > xd)).

Exemple 6.8 Soit U une variable uniformément répartie sur [0, 1]. Alors U =
(U,U, · · · , U) admet pour fonction de répartition C+ (en utilisant les notations
de la Proposition 6.1 et de l’exemple 6.5), où :

C+(u1, · · · , ud) = min{u1, · · · , ud},

On peut aussi définir

C−(u1, · · · , ud) = max {0, u1 + · · ·+ ud − (d− 1)− 1}

qui correspond à la borne inférieure de Fréchet-Hoffding de l’ensemble des co-
pules au sens de la Proposition 6.1 : pour toute copule C,

C−(u1, · · · , ud) ≤ C(u1, · · · , ud) ≤ C+(u1, · · · , ud) pour tout 0 ≤ u1, · · · , ud ≤ 1.

COPULES ET RISQUES MULTIPLES 19

6.3.3 Propriétés de l’ensemble des copules

Proposition 6.3 La classe des copules est convexe, c’est-à-dire que si {Cθ, θ ∈ Θ}
est une famille de copules, et que H est une fonction de répartition sur Θ, alors

C (x1, ..., xn) =
∫

Θ
Cθ (x1, ..., xn) dH (θ)

est une copule.

Une preuve de ce résultat peut être trouvée dans (73).

Exemple 6.9 Les fonctions C⊥(u1, · · · , ud) =
∏d
i=1 ui et C+(u1, · · · , ud) =

min{u1, · · · , ud}, sont des copules (respectivement la copule indépendante et la
borne supérieure de Fréchet-Hoeffding), et pour tout α ∈ [0, 1],

C(u1, · · · , ud) = αC⊥(u1, · · · , ud) + [1− α]C+(u1, · · · , ud),

est une copule.

6.3.4 Copules, quasi-copules et semi-copules

Quelques définitions

Les copules ont été présenté en introduisant une notion de d-croissance (éten-
dant la notion de croissance dans le cas univarié) légitimée car elle se traduit pas
le fait qu’elle est équivalente à avoir une masse positive sur tout hyperrectangle,
c’est-à-dire

P(U ∈ [a, b]) = P(a ≤ U ≤ b) ≥ 0,

où [a, b] = [a1, b1]× · · · × [ad, bd].
D’autres notions de “croissance” ont été définie dans la littérature. Une

condition plus faible est de supposer une relation de ce genre mais uniquement
pour les hyperrectangles touchant un bord, c’est-à-dire il existe i ∈ {1, · · · , d}
tel que ai = 0 ou bi = 1. Comme l’a montré (3), cette condition est équivalente
à demander une croissance par composante, et que la condition de Lipschitz soit
vérifiée.

Définition 6.12 Une fonction Q : [0, 1]d → [0, 1] est une quasi-copule si pour
tout 0 ≤ ui ≤ 1, i = 1, · · · , d :

Q(1, · · · , 1, ui, 1, · · · , 1) = ui, (6.9)

Q(u1, · · · , ui−1, 0, ui+1, · · · , ud) = 0, (6.10)

s 7→ Q(u1, · · · , ui−1, s, ui+1, · · · , ud) est une fonction croissante, pour tout i,
et :

|Q(u1, · · · , ud)−Q(v1, · · · , vd)| ≤ |u1 − v1|+ · · ·+ |ud − vd|.

20 Chapitre 6

Exemple 6.10 Les copules sont des quasi-copules. De plus, C−, introduite dans
l’exemple 6.8, qui n’était pas une copule est en revanche une quasi-copule.

Les quasi-copules sont intéressantes car elles apparaissent naturelles dès que
l’on cherche des bornes à des ensembles de copules.

Proposition 6.4 Soit C un ensemble non vide de copules (éventuellement fermé),
et notons C− et C+ les bornes de C, au sens où

C−(u) = inf{C(u), C ∈ C} et C+(u) = sup{C(u), C ∈ C}.

Alors C− et C+ sont les meilleurs bornes possibles pour C, mais en général, C−
et C+ ne sont pas des copules. En revanche, C− et C+ sont des quasi-copules.

Remarque 6.5 Cette façon d’écrire les quasi-copules (comme des bornes in-
férieures d’ensembles de copules) rappelle la construction des capacités comme
des bornes inférieurs d’ensemble de probabilités, évoquée dans les Chapitres 2
et 3.

Définition 6.13 Une fonction S : [0, 1]d → [0, 1] est une semi-copule si pour
tout 0 ≤ ui ≤ 1, i = 1, · · · , d,

S(1, ..., 1, ui, 1, ..., 1) = ui, (6.11)

S(u1, ..., ui−1, 0, ui+1, ..., ud) = 0, (6.12)

et s 7→ S(u1, ..., ui−1, s, ui+1, ..., ud) sur [0, 1] est croissante.

Exemple 6.11 Soit H l’ensemble de fonctions de distortion (introduites dans
le Chapitre 3) c’est à dire l’ensemble des fonctions continues, strictement crois-
santes [0, 1]→ [0, 1] telles que h (0) = 0 et h (1) = 1. On notera que h ∈ H si et
seulement si h−1 ∈ H, autrement dit (H, ◦) est un groupe, où ◦ est l’opérateur
de composition. L’élément neutre est la fonction identité sur [0, 1].

Pour tout h ∈ H et C ∈ C (l’ensemble des copules), posons

Ψh (C) (u1, u2) = h−1 (C (h (u1) , h (u2))) , 0 ≤ u1, u2 ≤ 1.

On parlera de h-copule. L’ensembles des H-copules sont les fonctions Ψh (C)
pour une fonction de distorsion h et une copule C. Notons de plus que pour
h, h′ ∈ H,

Ψh◦h′ (C) (u1, u2) = (Ψh ◦Ψh′) (C) (u1, u2) , 0 ≤ u1, u2 ≤ 1.

Les H-copules échangeables sont des semi-copules. De plus, Ψh

(
C⊥
)
est une

quasi-copule si et seulement si h est une fonction de distorsion telle que − log h
soit convexe.

COPULES ET RISQUES MULTIPLES 21

Pour décrire les phénomène de vieillissement, il est naturel se s’intéresser aux
semi-copules suivantes

A =
{

Ψh

(
C⊥
)
, h ∈ H

}
.

où les éléments de A s’écrivent

C (u, v) = h−1 (h (u)h (v)) = φ−1 (φ (u) + φ (v)) ,

où h ∈ H est le générateur multiplicatif, et φ = − log h le générateur additif.
Les éléments de A sont appelées des t-normes Archimédiennes dans (85), et
correspondent à des semi-copules Archimédiennes. Les copules Archimédiennes
seront présntées en détails dans la section 6.4.3.

Remarque 6.6 Comme l’a montré (7), la famille S est stable par distortion,
au sens où Ψh (C) ∈ S, pour tout C ∈ S et h ∈ H. Mais cette propriété n’est
pas vérifiée pour l’ensemble des copules C.

Définition 6.14 Une capacité sur un espace (Ω,A) est une fonction d’ensemble
ν : A → [0, 1] telle que ν (∅) = 0, ν (Ω) = 1, et si A ⊂ B, alors ν (A) ≤ ν (B). De
plus, la capacité ν est convexe si et seulement si pour tout A,B, ν (A)+ν (B) ≤
ν (A ∪B) + ν (A ∩B).

Comme noté dans le Chapitre 2, les capacités sont des notions plus faibles
que les probabilités : une probabilité P sur (Ω,A) est une fonction d’ensemble
P : A → [0, 1] telle que P (∅) = 0, P (Ω) = 1, et P(A) =

∑
P(An) pour tout

famille dénombrable disjointe An telle que A = ∪An.

Remarque 6.7 Soit f une fonction de distorsion, c’est-à-dire f : [0, 1]→ [0, 1],
strictement convexe, croissante et dérivable, telle que f (0) = 0 et f (1) = 1,
alors, pour toute mesure de probabilité P, f ◦ P est une capacité convexe.

Exemple 6.12 Comme l’a noté (7), comprendre le vieillissement joint (biva-
riate aging) est à l’intersection des problèmes de dépendance, de copule, et de
vieillissement univarié. En particulier, trois classes de fonctions arrivent natu-
rellement pour modéliser les comportements joints, pour des variables identi-
quement distribuées de loi F1

1. la copule de survie

C? (u1, u2) = F
(
F
−1
1 (u1) , F−1

1 (u2)
)
, 0 ≤ u1, u2 ≤ 1.

2. la fonction de vieillissement multivarié (introduite par (6)),

B (u1, u2) = exp
(
−F−1

1
(
F (− log u1,− log u2)

))
, 0 ≤ u1, u2 ≤ 1.

B est une semi-copule, que l’on peut relier à h (x1, x2) = F
−1
1
(
F (x1, x2)

)
introduite par (5) sur des problèmes similaires.

22 Chapitre 6

3. La semi-copule Archimédienne de générateur (additif) F−1
1 ,

A (u1, u2) = F 1

(
F
−1
1 (u1) + F

−1
1 (u2)

)
= Γ−1 (Γ (u1) Γ (u2)) , 0 ≤ u1, u2 ≤ 1,

où Γ (x) = exp
(
−F−1

1 (x)
)
est une fonction de distorsion [0, 1] → [0, 1] .

Or comme Γ ∈ H, alors A = ΨΓ
(
C⊥
)
.

(7) a proposé plusieurs interprétations de ces fonctions sur des problèmes de
vieillissement joint.

6.3.5 Simulations aléatoires et copules

Les copules sont particulièrement intéressantes pour simuler des vecteurs
aléatoires, car les copules sont des lois de vecteurs dont les marges sur unifor-
mément réparties sur [0, 1]. Or la simulation de lois repose sur les générateurs
de nombres aléatoires (les fonctions Random) qui génèrent précisément des va-
riables uniformément réparties sur [0, 1]. Ou plus précisément, on impose deux
conditions aux générateurs de nombres aléatoires,

– qu’ils génèrent des nombres uniforméments distribués sur [0, 1],
– que des appels consécutifs de fonctions Random génèrent des variables in-
dépendantes,

ou qui génére des échantillons qui sont, statistiquement, uniformes et indépen-
dants.
Autrement dit, pour générer U⊥ = (U⊥1 , ..., U⊥d) avec des composantes indépen-
dantes, il suffit de faire d appels de fonction Random. Or nous cherchons à simuler
ici un vecteur U = (U1, ..., Ud) dont la loi soit une copule C, supposée dérivable.
L’idée naturelle est d’utiliser la décomposition à l’aide des lois conditionnelles
itérées

P(U1 ≤ u1, . . . , Ud ≤ ud) = P(Ud ≤ ud|U1 ≤ u1, . . . , Ud−1 ≤ ud−1)
×P(Ud−1 ≤ ud−1|U1 ≤ u1, . . . , Ud−2 ≤ ud−2)
× . . .
×P(U3 ≤ u3|U1 ≤ u1, U2 ≤ u2)
×P(U2 ≤ u2|U1 ≤ u1)× P(U1 ≤ u1).

COPULES ET RISQUES MULTIPLES 23

En commençant par la fin, P(U1 ≤ u1) = u1 puisque U1 suit une loi uniforme.
Ensuite, notons que

P(U2 ≤ u2|U1 = u1)
= P(U2 ≤ u2, U3 ≤ 1, . . . Ud ≤ 1|U1 = u1)
= lim

h→0
P(U2 ≤ u2, U3 ≤ 1, . . . Ud ≤ 1|U1 ∈ [u1, u1 + h])

= lim
h→0

P(u1 ≤ U1 ≤ u1 + h, U2 ≤ u2, U3 ≤ 1, . . . Ud ≤ 1)
P(U1 ∈ [u1, u1 + h])

= lim
h→0

C(u1 + h, u2, 1, . . . , 1)− C(u1, u2, 1, . . . , 1)
h

= ∂C(x1, u2, 1, . . . , 1)
∂x1

∣∣∣∣
x1=u1

,

que l’on pourra noter de manière plus synthétique

P(U2 ≤ u2|U1 = u1) = ∂1C(u1, u2, 1, . . . , 1).

Et de manière plus générale, nous aurions

P(Uk ≤ uk|U1 = u1, . . . , Uk−1 = uk−1)

= ∂k−1C(x1, . . . , xk−1, uk, 1, . . . , 1)
∂x1 . . . ∂xk−1

∣∣∣∣
x1=u1,··· ,xd−1=ud−1

,

que l’on notera aussi

∂1,··· ,k−1C(u1, . . . , uk−1, uk, 1, . . . , 1).

Nous avons alors un algorithme simple pour générer U = (U1, .., Un) suivant
C à partir d’un vecteur U⊥ = (U⊥1 , ..., U⊥d) (généré à partir d’appels successifs
de fonction Random),

– pour i = 1, · · · , d, posons U⊥i ← Random.
– générons U1 uniformément sur [0, 1],

u1 ← U⊥1

– générons U2 suivant la loi conditionnelle ∂1C(u1, ·, 1, . . . , 1),

u2 ← [∂1C(u1, ·, 1, . . . , 1)]−1(U⊥2),

– générons Uk suivant la loi conditionnelle ∂1,...,k−1C(u1, ..., uk−1·, 1, . . . , 1),

uk ← [∂1,...,k−1C(u1, ..., uk−1·, 1, . . . , 1)]−1(U⊥k),

... etc.

Exemple 6.13 On retrouve ici l’idée de l’utilisation de la décomposition dé
Cholesky : on génère un vecteur gaussien centré réduit à composantes indépen-
dantes, X⊥0 , puis on pose X = µ +AX⊥0 , où A est une matrice triangulaire

24 Chapitre 6

triangulaire inférieur telle que AA′ = Σ, qui permet de générer un vecteur
N (µ,Σ).

Aussi, en dimension 2, pour générer un vecteur de corrélation r ∈ (−1, 1),
on pose

– pour la première composante x1 ← X⊥1 ,
– pour la seconde x2 ← rx1 +

√
1− r2X⊥2 .

Un exemple de simulation de copule Gaussienne peut se visualiser sur la Figure
6.5 à gauche..

Exemple 6.14 Considérons la copule de Clayton en dimension d = 2 (cette
copule sera présentée plus en détails dans la section 6.4.6),

C(u1, u2) = (u−α1 + u−α2 − 1)−1/α, où α ≥ 0.

Alors (U1, U2) a pour distribution C si et seulement U1 suit une loi uniforme
sur [0, 1] et que U2|U1 = u1 a pour loi conditionnelle

P(U2 ≤ u2|U1 = u1) = ∂2C(u1, u2) = (1 + uα1 [u−α2 − 1])−1−1/α.

L’algorithme pour générer une copule de Clayton est alors de la forme suivante,
– générons U1 uniformément sur [0, 1],

u1 ← U⊥1 ,

– générons U2 suivant la loi conditionnelle ∂2C(u1, u2),

u2 ← [∂1C(u1, ·)]−1(U⊥2) =
(

[(U⊥2)−α/(1+α) − 1]u−α1 + 1
)−1/α

.

Un exemple de simulations de copule de Clayton peut se visualiser sur la Figure
6.5 à droite.

Exemple 6.15 En fait, plus générallement, il est possible de trouver un algo-
rithme simple pour générer une copule Archimédienne (qui seront décrite dans
la section 6.4.3) en dimension 2. Pour cela,

– générons U1 uniformément sur [0, 1],

u1 ← U⊥1 ,

– générons U2 suivant la loi conditionnelle ∂2C(u1, ·),

u2 ← φ−1 (φ (u)− φ(u1)) ,

où u = φ′−1 (φ′(u1)/U⊥2
)
.

(47) propose d’utiliser le fait que C(U1, U2) et φ(U1)/[φ(U1) +φ(U2)] sont deux
variables indépendantes, la première de loi K, où K(t) = t − φ(t)/φ′(t), et la
seconde est uniforme sur [0, 1]. Aussi,

– générons U de loi K, u← K−1(U⊥1),
– posons u1 ← φ−1(U⊥2 φ(u)) et u2 ← φ−1([1− U⊥2]φ(u)).

COPULES ET RISQUES MULTIPLES 25

Figure 6.5 – Simulation de vecteurs (U1, U2) suivant une copule Gaussienne à
gauche, et une copule de Clayton à droite. En haut et sur le côté sont représentés
les histogrammes des marges.

6.4 Les familles usuelles de copules

Avant de présenter les copules paramétriques les plus usuelles, on appelera
C⊥ la copule indépendante,

Définition 6.15 On appelera copule indépendante C⊥ la copule définie par

C⊥(u1, ..., un) = u1 · · ·ud =
d∏
i=1

ui.

Remarque 6.8 Soit X ∈ F(F1, · · · , Fd). On notera X⊥ ∈ F(F1, · · · , Fd) un
vecteur dont la copule est C⊥. On dira qu’il s’agit d’une version indépendante
de X.

6.4.1 Les bornes de Fréchet-Hoeffding et la comonotonie

La famille des copules est bornée : pour toute copule C,

C−(u1, ..., ud) ≤ C(u1, ..., ud) ≤ C+(u1, ..., ud),

pour tout (u1, ..., ud) ∈ [0, 1]× ...× [0, 1], où{
C−(u1, ..., ud) = max{0, u1 + ...+ ud − (d− 1)}
C+(u1, ..., ud) = min{u1, ..., ud}.

Les bornes sont appelées « bornes de Fréchet-Hoeffding ». On notera que si C+

est une copule, en revanche C− est une copule uniquement dans le cas d = 2.

26 Chapitre 6

Définition 6.16 La copule comonotone C+, ou copule de dépendance (positive)
maximale, est définie par C+(u1, ..., ud) = min{u1, ..., ud}.

Définition 6.17 La borne inférieure de Fréchet C− la fonction définie par
C−(u1, ..., ud) = max{0, u1 + ... + ud − (d − 1)}. En dimension d = 2, C−
sera appelée copule anticomonotone.

Les graphiques associées à ces copules sont représentées sur la Figure 6.6.

Figure 6.6 – Copule anticomonotone C−, copule indépendante C⊥, et copule
comonotone C+, en dimension d = 2.

Proposition 6.5 1. Si d = 2, C− est la fonction de répartition du couple
(U, 1− U) où U est uniformément distribuée sur [0, 1].

2. (X1, X2) a pour copule C− si et seulement s’il exsite φ strictement crois-
sante et ψ strictement décroissante telles que (X1, X2) L= (φ(Z), ψ(Z)) où
Z est une variable aléatoire.

3. C+ est la fonction de répartition du vecteur (U, ..., U) où U est uniformé-
ment distribuée sur [0, 1].

4. (X1, ..., Xn) a pour copule C+ si et seulement s’il existe des fonctions φi
strictement croissantes telles que (X1, ..., Xn) L= (φ1(Z), ..., φn(Z)) où Z
est une variable aléatoire.

Une preuve de ce résultat est donnée dans (73). La borne supérieure de
Fréchet-Hoeffding est correspond au cas de variables « comonotones », mention-
nées dans le Chapitre 3.

Exemple 6.16 Ces bornes sur les copules peuvent en fait fournir des bornes sur
certaines quantités. En particulier, si d = 2, et que φ : R2 → R est 2-croissante,
alors pour tout (X1, X2) ∈ F(F1, F2)

E(φ(F−1
1 (U), F−1

2 (1− U))) ≤ E(φ(X1, X2)) ≤ E(φ(F−1
1 (U), F−1

2 (U))),

où U est uniformément répartie sur [0, 1] (dans un cadre plus général, ce résulat
a été établi par (91), et sera développé dans le Section 6.6).

COPULES ET RISQUES MULTIPLES 27

Exemple 6.17 Comme évoqué auparavant, il convient de faire attention entre
la dépendance en dimension d et la dépendance par paires. En particulier, cer-
tains résulats, qui pourrait sembler intuitifs (car ils sont vrais dans le cas Gaus-
sien) sont en fait faux,

– si X1 et X2 sont comonotones, ainsi que X2 et X3, X1 et X3 peuvent ne
pas être comonotone. Par exemple, si

(X1, X2, X3) = (1, 1, 1) avec probabilité 1/4,
(1, 2, 3) avec probabilité 1/4,
(3, 2, 1) avec probabilité 1/4,
(3, 3, 3) avec probabilité 1/4,

alors X1 et X3 sont indépendants.
– si X1 et X2 sont comonotones, et que X2 et X3 sont indépendants, X1 et
X3 peuvent ne pas être indépendants. Aussi, par exemple, avec

(X1, X2, X3) = (1, 1, 3) avec probabilité 1/4,
(2, 1, 1) avec probabilité 1/4,
(2, 3, 3) avec probabilité 1/4,
(3, 3, 1) avec probabilité 1/4,

X1 et X2 sont comonotones, X2 et X3 sont indépendants, et X1 et X3
sont indépendants.

Remarque 6.9 Soit X ∈ F(F1, · · · , Fd). On notera X+ ∈ F(F1, · · · , Fd) une
vecteur dont la copule est C+. On dira qu’il s’agit d’une version comonotone de
X. De manière similaire, en dimension d = 2, on notera X− ∈ F(F1, F2) une
version anticomonone de X.

6.4.2 Les copules elliptiques

Nous avions vu dans la Section 6.2.3 qu’un vecteur X avait une distribution
elliptique, de moyenne µ ∈ Rd, de matrice de variance Σ et de générateur
g : R+ → R+ si la fonction caractéristique du X était

E(eit
′X) = eit

′µg (t′Σt) .

On peut noter que X = µ+R ·A ·U , où AA′ est la décomposition de Cholesky
de la matrice Σ, où U est une variable aléatoire uniformément distribuée sur
la sphère unité de Rd, et où R est une variable positive, indépendante de U ,
(dont la loi peut être reliée à g, comme le rappelle (37)). On notera E(µ,Σ, g)
la classe des lois elliptiques.

28 Chapitre 6

Deux cas particuliers importants sont la copule Gaussienne, et la copule
de Student à ν > 2 degrés de liberté (définie ici en dimension 2, mais qui
se généaralise en dimension quelconque puisque les lois elliptiques existent en
dimension d ≥ 1).

Exemple 6.18 Soit r ∈ (−1,+1), alors la copule Gaussienne de paramètre r
(en dimension 2) est

C(u1, u2) = 1
2π
√

1− r2

∫ Φ−1(u1)

−∞

∫ Φ−1(u2)

−∞
exp

(
x2 − 2rxy + y2

2(1− r2)

)
dxdy

où Φ est la fonction de répartition de la loi normale centrée réduite

Φ(x) =
∫ x

−∞

1√
2π

exp
(
−z

2

2

)
dz.

Exemple 6.19 Soit r ∈ (−1,+1), et ν ≥ 2, alors la copule de Student de
paramètres r et ν est∫ T−1

ν (u1)

−∞

∫ T−1
ν (u2)

−∞

1
πν
√

1− r2

Γ
(
ν
2 + 1

)
Γ
(
ν
2
) (

1 + x2 − 2rxy + y2

ν(1− r2)

)− ν2 +1

dxdy.

où Tν est la fonction de répartition de la loi de Student (univariariée) à ν degrés
de libertés, c’est-à-dire

Tν(x) =
∫ x

−∞

Γ(ν+1
2)

√
νπ Γ(ν2)

(
1 + z2

ν

)−(ν+1
2)

Comme pour l’exemple précédant, ces copules ont été présentées ici en di-
mension d = 2 pour des questions de simplicité, mais elle se généralise aisément
en dimension supérieure, avec comme paramètre une matrice de corrélation R,
et un degré de liberté ν.

6.4.3 Les copules Archimédiennes

Les copules Archimédiennes strictes en dimension 2

Définition 6.18 Soit φ une fonction décroissante convexe sur (0, 1] → [0,∞]
telle que φ(1) = 0 et φ(0) = ∞. On appelera copule Archimédienne stricte de
générateur φ la copule définie par

C(u1, u2) = φ−1(φ(u1) + φ(u2)), u1, u2 ∈ [0, 1].

Exemple 6.20 Soit φ(t) = t−α−1 pour α ≥ 0 ; la copule associée est la copule
de Clayton (introduite dans (20), mais utilisée par de nombreux auteurs sous
d’autres noms, et décrite plus en détails dans la section 6.4.6).

COPULES ET RISQUES MULTIPLES 29

Notons que le générateur n’est pas unique : en multipliant le générateur par
une constante (positive) on obtient la même copule. De plus, les copules Archi-
médiennes sont des copules symmétriques, au sens où C(u1, u2) = C(u2, u1).

Exemple 6.21 Il est aussi possible de chercher des copules Archimédiennes
vérifiant une propriété de symmétrie radiale, c’est-à-dire C(u1, u2) = C?(u1, u2).

Ceci n’est possible que si φ(t) = log e
−αt − 1
e−α − 1 . Il s’agit de la copule dite de Frank

(introduite dans (40)).

Remarque 6.10 Dans certains articles (comme (69) ou (34)) une représenta-
tion multiplicative des copules Archimédiennes est préférée

C(u1, u2) = h−1[h(u1) · h(u2)].

On retrouve la forme précédante en posant h(t) = exp[φ(t)], ou réciproquement
φ(t) = h(log(t)).

Remarque 6.11 Une autre caractérisation des copules Archimédienne peut se
faire à l’aide de la fonction de Kendall :

K(t) = P(C(U1, U2) ≤ t) = t− λ(t) où λ(t) = φ(t)
φ′(t)

et où (U1, U2) a pour loi C. De façon réciproque,

φ(t) = exp
(∫ t

t0

ds

λ(s)

)
,

où t0 ∈ (0, 1) est une constante arbitraire (nous avions noté que les générateurs
étaient définis à une constante multiplicative près). Cette fonction est particu-
lièrement importante en inférence statistique, comme nous le verrons dans la
section 6.7.

Il est également possible de définir une classe un peu plus large en autorisant
φ(0) ≤ ∞.

Définition 6.19 Soit φ une fonction décroissante convexe sur (0, 1] → [0,∞]
telle que φ(1) = 0. Définissons l’inverse de φ par

φ−1(t) =
{
φ−1(t), pour 0 ≤ x ≤ φ(0)
0, pour φ(0) < t <∞.

On appelera copule Archimédienne de générateur φ la copule définie par

C(u1, u2) = φ−1(φ(u1) + φ(u2)), pour u1, u2 ∈ [0, 1].

30 Chapitre 6

Les copules Archimédiennes non strictes présente un ensemble nul

{(u1, u2), C(u1, u2) = 0}

non vide, pour lequel

P((U1, U2) ∈ {(u1, u2), C(u1, u2) = 0}) = 0.

Cet enssemble est majoré par une courbe nulle, {(u1, u2), φ(u1) + φ(u2) = 0},
de masse

P((U1, U2) ∈ {(u1, u2), φ(u1) + φ(u2) = 0}) = − φ(0)
φ′(0+) ,

qui est non nulle dès lors que −φ′(0+) est finie.

Exemple 6.22 Soit φ(t) = tα − 1, où α ∈ [−1,∞), avec le cas limite φ(t) =
− log(t) si α = 0 ; la copule associée est la copule de Clayton. Le générateur est
strict si α > 0 (comme noté dans la section précédante).

Le tableau 6.1 présente quelques familles archimédiennes classiques, avec la
notation utilisée dans (73).

Les copules Archimédiennes en dimension d > 2

Les copules Archimédiennes sont très utilisées en analyse fonctionnelle (comme
en témoignent (85) ou (2)) car elles sont associatives, au sens où, si C est une
copule Archimédienne, alors

C(C(u1, u2), u3) = C(u1, C(u2, u3)), pour tout 0 ≤ u1, u2, u3 ≤ 1.

Cette propriété devrait nous permettre de construire aisément des copules en
dimension quelconque (moyennant quelques hypothèses supplémentaires).

Définition 6.20 Soit φ une fonction décroissante convexe, (0, 1]→ [0,∞] telle
que φ(1) = 0. Définissons le quasi-inverse si φ(0) <∞) par

φ−1(t) =
{
φ−1(t) , pour 0 ≤ x ≤ φ(0)
0 , pour φ(0) < t <∞.

Si d > 2, supposons que φ−1 est d-complètement monotone (où, pour rappels,
ψ est d-complètement monotone si elle est continue, et que ses dérivées sont mo-
notones, de signe alterné, c’est-à-dire pour tout k = 0, 1, ..., d, (−1)kdkψ(t)/dtk ≥
0). Une copule Archimédienne est alors définie par

C(u1, ..., un) = φ−1(φ(u1) + ...+ φ(un)), pour tout u1, ..., un ∈ [0, 1].

COPULES ET RISQUES MULTIPLES 31

Table 6.1 – Générateurs des principales copules Archimédiennes.

ψ(t) ensemble θ nom

(1) 1
θ

(t−θ − 1) [−1, 0) ∪ (0,∞) Clayton
(2) (1− t)θ [1,∞)

(3) log 1− θ(1− t)
t

[−1, 1) Ali-Mikhail-Haq
(4) (− log t)θ [1,∞) Gumbel

(5) − log e
−θt − 1
e−θ − 1 (−∞, 0) ∪ (0,∞) Frank

(6) − log{1− (1− t)θ} [1,∞) Joe
(7) − log{θt+ (1− θ)} (0, 1]
(8) 1− t

1 + (θ − 1)t [1,∞)

(9) log(1− θ log t) (0, 1] Gumbel-Barnett
(10) log(2t−θ − 1) (0, 1]
(11) log(2− tθ) (0, 1/2]
(12) (1

t − 1)θ [1,∞)
(13) (1− log t)θ − 1 (0,∞)
(14) (t−1/θ − 1)θ [1,∞)
(15) (1− t1/θ)θ [1,∞) Genest - Ghoudi

(16) (θ
t

+ 1)(1− t) [0,∞)

Ces copules sont obtenues par itérations successives, en posant

C2(u1, u2) = φ−1(φ(u1) + φ(u2))

et ensuite, pour n ≥ 2,

Cn+1(u1, · · · , un+1) = C2(Cn(u1, · · · , un), un+1).

Exemple 6.23 Soit ψ la transformée de Laplace d’une variable positive Θ, alors
d’après le théorème de Bernstein, ψ est complètement montone, et ψ(0) = 1.
Alors φ = ψ−1 est complètement montone, et permet d’engendrer une copule
Archimédienne de dimension d pour tout d ≥ 2. Par exemple si Θ suit une loi
Gamma d’espérance a et de variance a, alors ψ(t) = (1+t)−α, et φ(t) = t−1/α−1.
On retrouve la copule de Clayton (cette construction par variable latente dans
les modèles de vieillissement pour définir la copule de Clayton sera détaillée
dans la section 6.4.6) . Cette notation est celle retenue dans (55) pour définir
les copules Archimédiennes,

C(u1, · · · , ud) = ψ(ψ−1(u1) + · · ·+ ψ−1(ud)).

32 Chapitre 6

Exemple 6.24 SoitX = (X1, · · · , Xd) un vecteur de durées de vies résidueles,
dont la loi de survie jointe est supposée Schur-constante (c’est-à-dire à la fois
Schur-concave et Schur-convexe). Alors il existe S : R+ → [0, 1] telle que

P(X1 > x1, · · · , Xd > xd) = S(x1 + · · ·+ xd).

Les lois marginales Xi sont alors Schur-contantes (c’est-à-dire, puisque l’on est
en dimension 1, que les lois marginales suivent des lois exponentielles), et la
copule de survie deX est une copule Archimédienne de générateur S−1. Notons
également que les durées de vies conditionnelles sont identiques, au sens où

P(Xi − xi > t|X > x) = P(Xj − xj > t|X > x),

pour tout t > 0 et x ∈ Rd+. En particulier, si S est la fonction de survie d’une loi
de Pareto, on obtient la copule de Clayton, et si S est la fonction de survie d’une
distribution de Weibull, on obtient la copule de Gumbel, comme l’a montré (72).

Exemple 6.25 Il existe une représentation des copules Archimédiennes qui
évoquera les modèles sphériques, obteue par (67) à partir des travaux de (?
) et (?). En effet, considérons une variable aléatoire positive R, indépendante
de U , uniformément distribué sur le simplexe de Rd. Alors la copule de survie de
X = R ·U est Archimédienne, et son générateur est l’inverse de la d transformée
de Williamson, défini par

φ−1(t) =
∫ ∞
x

(
1− x

t

)d−1
dFR(t),

où FR est la fonction de répartition de R. On pourra noter que

R
L= φ(U1) + · · ·+ φ(Ud).

Remarque 6.3 En dimension d, la copule indépendante vérifie

C⊥(u1, · · · , ud) = u1 · · ·ud =
d∏
i=1

ui = exp
(

d∑
i=1

log(ui)
)

soit

logC⊥(u1, · · · , ud) =
d∑
i=1

log(ui)

L’idée des copules Archimédienne était de considérer une fonction φ−1 d-complètement
monotone sur [0,∞], et de faire une distorsion, en replaçant ui par h(xi) =
exp[−φ(xi)], où xi ∈ [0, 1] (comme introduit par (57) ou (14)). Alors

logC⊥(expφ(xi), · · · , expφ(xd)) =
d∑
i=1

φ(xi)

COPULES ET RISQUES MULTIPLES 33

soit, h(C(x1, · · · , xd)) = C⊥(h(xi), · · · , h(xd), ou encore

C(x1, · · · , xd) = h−1[C⊥(h(xi), · · · , h(xd))], où xi ∈ [0, 1]

Les copules Archimédiennes sont alors une distorsion de la copule indépen-
dante. Il pourrait paraître légitime de tenter des transformation sur une copule
autre que C⊥.

Remarque 6.12 Un des résultats les plus ancien sur les copules Archimédienne
est probablement le théorème de Ling : en dimension 2, les copules Archimé-
diennes sont les seules copules telles que C(u, u) < u pour tout u ∈ (0, 1), et
l’équation fonctionnelle d’associativité (présentée en détails dans (1))

C(C(u1, u2), u3) = C(u1, C(u2, u3)) pour tout u1, u2, u3 ∈ [0, 1].

Cette construction itérative a été détaillée dans (85), pour construire des copules
Archimédienne en dimension quelconque, au sens où

C2(u1, u2) = φ−1(φ(u1) + φ(u2))

et
Ck(u1, ..., uk−1, uk) = C2(Ck−1(u1, ..., uk−1), uk),

pour tout k ≥ 3.

Proposition 6.6 Soit (Cn) une suite de copules absolument continues de co-
pules Archimédiennes, de générateurs (φn). La limite de Cn lorsque n→∞ est
une copule Archimédienne si et seulement si une des conditions suivantes est
satisfaite,

– il existe φ telle que s, t ∈ [0, 1],

lim
n→∞

φn(s)
φ′n(t) = φ(s)

φ′(t) . (6.13)

– il existe λ continue telle que lim
n→∞

λn(t) = λ(t).
– il existe K continue telle que lim

n→∞
Kn(t) = K(t).

– il existe une suite de constante positive (cn) telles que lim
n→∞

cnφn(t) = φ(t),
pour tout t ∈ [0, 1].

Ce résultat a été montré partiellement par (43) et généralisé par (17). Ces
résultats de convergence sont intéressant pour faire de l’inférence sur les familles
de copules Archimédiennes.

Exemple 6.26 Les copules archimédiennes sont intéressantes pour modéliser
des risques échangeables. Rappelons que pour une série echangeable X1, · · · , Xn

de variables de Bernoulli (modélisant le défaut d’un émetteur), les variables
sont conditionnellement indépendantes, et le vecteur (X1, ..., Xn) peut alors être
modélisé naturellement par une copule Archimédienne (comme le fait (71)).

34 Chapitre 6

6.4.4 Les copules Archimédiennes généralisées et hiérar-
chiques

Considérons le cas où C(u1, · · · , ud) peut s’écrire

φ−1
1 [φ1[φ−1

2 (φ2[· · ·φ−1
d−1[φd−1(u1) + φd−1(u2)] + · · ·+ φ2(ud−1))] + φ1(ud)],

où les φi sont des générateurs de copules. C est une copule si φi ◦ φ−1
i−1 est

l’inverse d’une transformée de Laplace. Cette copule est parfois appelée « fully
nested Archimedean » (FNA). On commence par coupler deux composantes (ici
U1 et U2), puis on couple cette paire avec U3, etc.

En dimension d = 5, cela donne

φ−1
1 [φ1(φ−1

2 [φ2(φ−1
3 [φ3(φ−1

4 [φ4(u1) + φ4(u2)])
+ φ3(u3)]) + φ2(u4)]) + φ1(u5)].

On peut aussi envisager une construction plus hiérarchique, avec les copules
dite « partially nested Archimedean » (PNA), en considérant un couplage com-
plet pour (U1, U2, U3), un autre pour (U4, U5), et en couplant les deux vecteurs,

φ−1
4 [φ4(φ−1

1 [φ1(φ−1
2 [φ2(u1) + φ2(u2)]) + φ1(u3)])

+ φ4(φ−1
3 [φ3(u4) + φ3(u5)])]

La condition pour avoir effectivement une copule est que φ2 ◦ φ−1
1 soit l’inverse

d’une transformée de Laplace, mais aussi φ4 ◦ φ−1
1 ainsi que φ4 ◦ φ−1

3 . Ces deux
constructions sont visualisées sur la Figure 6.7.

Enfin, on peut envisager une construction réellement hiérarchique, ne visant
pas uniquement à faire du couplage (deux à deux),

φ−1
3 [φ3(φ−1

1 [φ1(u1) + φ1(u2) + φ1(u3)])
+ φ3(φ−1

2 [φ2(u4) + φ2(u5)])].

Dans ce cas, on a effectivement construit une copule si φ3◦φ−1
1 ainsi que φ3◦φ−1

2
sont des inverses de transformées de Laplace. On pourrait aussi envisager

φ−1
3 [φ3(φ−1

1 [φ1(u1) + φ1(u2)] + φ3(u3)
+ φ3(φ−1

2 [φ2(u4) + φ2(u5)])].

Exemple 6.27 Si les φi sont des générateurs de copules de Gumbel de para-
mètre θi, une condition suffisante pour que C soit une copule est que les θi
soient croissants, et supérieurs à 1. De même, si les φi sont des générateurs de
copules de Clayton de paramètre θi, une condition suffisante pour que C soit
une copule est que les θi soient croissants, et supérieurs à 0.

COPULES ET RISQUES MULTIPLES 35

U1 U2 U3 U4 U5

φ4

φ3

φ2

φ1

U1 U2 U3 U4 U5

φ2

φ1

φ3

φ4

Figure 6.7 – Copules Archimédiennes « fully nested » (à gauche) et « partially
nested » (à droite)

6.4.5 Les copules extrêmes

Soient Xk, k = 1, · · · , n un échantillon i.i.d. de vecteurs aléatoires de loi
jointe F (supposée continue), de copule C et de lois marginales F1, · · · , Fd. On
note Mn le vecteur des maximums, composante par composantes,

Mn = (max{X1
1 , · · · , Xn

1 }, · · · ,max{X1
d , · · · , Xn

d })

Soit Cn la copule associée à Mn, alors

Cn(u1, · · · , ud) = C
(
u

1
n
1 , · · · , u

1
n

d

)n
Les copules extrêmes sont les copules qui sont obtenues commme limites de
telles copules.

Définition 6.21 Une copule C est une copule extrême s’il existe une copule Γ
telle que

Γ
(
u

1
n
1 , · · · , u

1
n

d

)n
→ C(u1, · · · , ud) lorsque n→∞

pour tout (u1, · · · , ud) ∈ [0, 1]d. On dira de plus que Γ est dans le max-domaine
d’attraction de C.

L’ensemble des copules extrêmes coïncide avec l’ensembles des copules max-
stables, c’est-à-dire qui vérifient

C
(
u

1
n
1 , · · · , u

1
n

d

)n
= C(u1, · · · , ud)

36 Chapitre 6

U1 U2 U3 U4 U5

φ1

φ3

φ2

U1 U2 U3 U4 U5

φ1

φ3

φ2

Figure 6.8 – Copules Archimédiennes hiérarchiques en dimension 5, avec deux
constructions différentes.

pour tout entier n ≥ 1, et pour tout (u1, · · · , ud) ∈ [0, 1]d.
Il est possible d’énoncer le théorème de Pickands-Balkema-de Haan sous la

forme suivante, afin de caractériser l’ensemble des copules extrêmes,

Théorème 6.4 Une copule C : [0, 1]d → [0, 1] est une copule extrême si et
seulement si il existe une mesure finie H sur le simplexe de Rd, Sd, appelée
mesure spectrale, telle que

C(u1, · · · , ud) = exp[−`(− log u1, · · · ,− log ud)]

où la fonction de dépendance de queue ` est donnée par

`(x1, · · · , xd) =
∫
Sd

max{ω1x1, · · · , ωdxd}dH(ω1, · · · , ωd)

pour tout (x1, · · · , xd) ∈ Rd+. On suppose que
∫
Sd ωidH(ω1, · · · , ωd) = 1 pour

i = 1, · · · , n.

Notons que

`(x1, · · · , xd) = lim
t→0

[1− C(1− tx1, · · · , 1− txd)]

Cette fonction de dépendance de queue ` est convexe, homogène de degré 1
(c’est-à-dire `(tx1, · · · , txd) = t`(x1, · · · , xd) pour tout t > 0) et vérifie

max{x1, · · · , xd} ≤ `(x1, · · · , xd) ≤ x1 + · · ·+ xd.

Comme tenu de cette propriété d’homogénéité, on peut aussi écrire

`(x1, · · · , xd) = [x1 + · · ·+ xd]A
(

x1

x1 + · · ·+ xd
, · · · , xd

x1 + · · ·+ xd

)
où A est une fonction Sd → [d−1, 1] appelée fonction de dépendance de Pickands
(définie dans (77) et (78)).

COPULES ET RISQUES MULTIPLES 37

La copule extrême s’écrit alors

C(u1, · · · , ud) = exp
[(

d∑
i=1

log ui

)
A

(
u1∑d

i=1 log ui
, · · · , ud∑d

i=1 log ui

)]
Cette fonction A est convexe, et vérifie

max{ω1, · · · , ωd} ≤ A(ω1, · · · , ωd) ≤ 1
pour tout (ω1, · · · , ωd) ∈ Sd. Cette dernière propriété caractérise l’ensemble des
fonctions de dépendance en dimension d = 2 (mais pas au delà). Dans ce cas,
on peut alors écrire

C(u1, u2) = [u1u2]A(logu2/ logu1u2)

où, par abus de notation, A : [0, 1]→ [1/2, 1] est convexe et vérifie
max{ω, 1− ω} ≤ A(ω) ≤ 1.

Exemple 6.28 Si C est une copule Archimédienne de générateur φ, tel qu’il
existe une limite

lim
s→0

sφ′(1− s)
φ(1− s) = −θ ∈ (−∞,−1]

alors C est dans le domaine d’attraction de la copule dont la fonction de dépen-
dance est

`(x1, · · · , xd) = [xθ1 + · · ·+ xθd]
1
θ .

La copule limite est alors

C(u1, · · · , ud) = exp
[
−
(
[− log u1]θ + · · ·+ [− log u1]θ

) 1
θ

]
qui correspond à la copule de Gumbel.

Exemple 6.29 En dimension 2, la copule de Student t de corrélation r et à ν
degrés de liberté s’écrit∫ T−1

ν (u1)

−∞

∫ T−1
ν (u2)

−∞

1
πν
√

1− r2

Γ
(
ν
2 + 1

)
Γ
(
ν
2
) (

1 + x2 − 2rxy + y2

ν(1− r2)

)− ν2 +1

dxdy.

Cette copule est dans le domaine d’attraction de la copule extrême dont la
fonction de dépendance de Pickands est définie par

A(ω) = ωTν+1(zω) + (1− ω)Tν+1(z1−ω)
où

zω =
√

1 + ν

1− r2

([
ω

1− ω

] 1
ν

− r

)
pour tout ω ∈ [0, 1].

Dans le section 6.5.4, nous présenterons des mesures de dépendance permet-
tant de décrire la dépendance dans les queues d’une distribution jointe. Nous
n’irons toutefois pas plus loin dans cette section, les modèles d’extrêmes multi-
variés seront détaillés davantage dans le chapitre 7.

38 Chapitre 6

6.4.6 La copule de Clayton

Dans cette section, nous insisterons davantage sur la construction stochas-
tique multivariée associé à la copule dite de Clayton. Commençons par le cas
d = 2 afin de simplifier la présentation.

Utilisation des odds ratio

En reprenant l’idée initiale de (20) développée par la suite dans (74), défi-
nissons la fonction suivante

Θ (x1, x2) = C (x1, x2)C12 (x1, x2)
C1 (x1, x2)C2 (x1, x2) , x, y ∈ [0, 1],

où
C1(x1, x2) = ∂C(x1, x2)

∂x1
= ∂1C(x1, x2),

C2(x1, x2) = ∂C(x1, x2)
∂x2

= ∂2C(x1, x2)

et

C12(x1, x2) = ∂2C(x1, x2)
∂x1∂x2

= ∂12C(x1, x2).

(20) avait introduit cette fonction en essayant d’étudier la transmission de ma-
ladie des parents aux enfants. Si l’on considère le père et son fils par exemple,
et que X1 correspond à l’âge de décès du fils alors que X2 correspond à l’âge de
décès du père, les deux ne doivent probablement pas être indépendants (à cause
de nombreux facteurs communs, ou de transmission de certaines pathologies).
La fonction Θ (x1, x2) devrait permettre de mesurer le degré d’association entre
X1 et X2, le cas d’indépendance correspondant au cas où Θ (x1, x2) = 1 (et
réciproquement d’ailleurs), avec une forme de dépendance positive dès lors que
Θ (x1, x2) > 1, au sens où Θ (x1, x2) > 1 si et seulement si (X1, X2) est croissant
dans le coin gauche (left corner set increasing, LCSI). On note aussi que Θ tend
vers l’infini dans le cas comonotone.

Remarque 6.13 Cette fonction Θ apparaît dans (33) sous le nom de « ratio
de fonctions de hasard conditionnel ». En effet, si X et Y sont deux durées de
vie et que l’on pose

h(x1, x2) = −∂12P(X1 > x1, X2 > x2)
P(X1 > x1, X2 > x2) ,

(correspondant au taux de hasard de (X1, X2)),

h2(x1, x2) = −∂2P(X1 > x1, X2 > x2)
P(X1 > x1, X2 > x2) ,

COPULES ET RISQUES MULTIPLES 39

(le taux de hasard de X2 sachant que X1 a vécu au moins une durée x1) et

h2|1(X1, X2) = −∂12P(X1 > x1, X2 > x2)
∂1P(X1 > x1, X2 > x2) ,

(le taux de hasard de X2 sachant que X1 était décédé avant x1 années), alors

Θ(X1, X2) =
hY |X(X1, X2)
hY (X1, X2) =

hX|Y (X1, X2)
hX(X1, X2) .

En allant un peu plus loin, comme le notent (20) ou (74), on peut aussi écrire
le ratio

Θ(x1, x2) = h(x1, x2)
h1(x1, x2)h2(x1, x2) .

Cette fonction, définie dans (20) comme un odds-ratio, est symmétrique et in-
dépendant des lois marginales.

La copule de Pareto

Une autre approche a permis d’aboutir à la même copule. Pour cela, suppo-
sons que X1 et X2 soient conditionnellement indépendantes, sachant Θ, et que
P(X1 > x1|Θ = θ) = exp(−θx1) et P(X2 > x2|Θ = θ) = exp(−θx2). Supposons
de plus que Θ suive une loi Gamma, alors

P(X1 > x1, X2 > x2) =
∫ ∞

0
exp(−θ[x1 + x2])θ

γ−1 exp(−θ/β)
βγΓ(γ) dθ

= (1 + βx1 + βx2)−γ . (6.14)

On notera tout d’abord que les lois marginales (non conditionnelles) sont des
lois de Pareto, P(X1 > x1) = (1 − βx1)−γ et P(X2 > x2) = (1 − βx2)−γ . De
plus, la copule de survie du couple (X1, X2) est

C?(u1, u2) = (u−1/γ
1 + u

−1/γ
2 − 1)−γ ,

avec γ > 0, parfois appelée copule de Pareto.

L’approche par vieillissement (frailty model)

Ces modèles ont été introduits à la fin des années 70, et popularisée par (74).
L’idée est d’étendre la modélisation de la partie précédante. On suppose que l’on
veut modéliser deux durées de vie, X1 et X2, indépendantes conditionnellement
à un facteur exogène Θ. On assume aussi que les lois conditionnelles de X1 et
X2 sachant Θ sont de la forme

F 1|Θ(x1|θ) = P(X1 > x1|Θ = θ) = G1(x)θ,

40 Chapitre 6

pour une fonction de référence G1, pour tout θ, et de manière similaire pour la
loi de X2 sachant Θ = θ. Alors

P(X1 > x1, X2 > x2) = E(P(X1 > x1, X2 > x2|Θ))
= E(P(X1 > x1|Θ)P(X2 > x2|Θ)),

qui peut s’écrire

E(exp[−Θ(− logP(X1 > x1))] exp[−Θ(− logP(X2 > x2))]),

d’où finalement, si ψ correspond à la transformée de Laplace de Θ, c’est-à-dire
ψ(t) = E(exp(−tΘ)), on peut écrire

P(X1 > x1, X2 > x2) = ψ(− logP(X1 > x1)− logP(X2 > x2)).

Compte tenu de l’écriture des lois marginales, P(X1 > x1) = ψ(− logG1(x1)) la
coule de survie de (X1, X2) est alors donnée par

C?(u1, u2) = ψ(ψ−1(u1) + ψ−1(u2)),

qui est une copule Archimédienne de générateur φ = ψ−1. Dans le cas particulier
où le facteur exogène Θ suit une loi Gamma, ψ(t) = (1 + t)1/(α), alors C? est la
copule de Clayton.

La copule de Clayton est particulièrement intéressante dans les modèles de
survie car elle vérifie une propriété de stabilité par troncature : si la copule de
survie du couple (X1, X2) est une copule de Clayton (de paramètre α), il en
sera de même pour (X1, X2) sachant X1 > t et X2 > t, pour tout t (avec le
même paramètre α). Comme démontré dans (?), il s’agit d’une caractérisation
de la copule de Clayton au sein des copules Archimédiennes qui reste valide en
dimension d quelconque.

Propriétés de la copule de Clayton, en dimension d = 2

Définition 6.22 Soit θ ≥ −1, la copule de Clayton de paramètre θ est définie
sur [0, 1]× [0, 1] par

C(u1, u2) = (u−1/θ
2 + u

−1/θ
2 − 1)−θ.

Si θ = 0, on considèrera le cas limite C⊥(u1, u2) = u1u2. Plus généralement,
notons que θ → −1, θ → 0 et θ → ∞, C correspond respectivement au cas
anticomonotone, au cas indépendant, et à la copule comonotone. De plus, si
0 ≤ θ1 ≤ θ2, notons que Cθ1(u1, u2) ≤ Cθ2(u1, v2) pour tout u1, u2 ∈ [0, 1].

La densité de la Copule de Clayton est représentée sur la Figure 6.9.

Copule de Clayton en dimension d > 2

La copule de Clayton étant Archimédienne, de générateur φ(t) = t−θ−1, on
peut aisément l’étendre à la dimension d > 2, à condition de se restreindre au
cas θ ≥ 0.

COPULES ET RISQUES MULTIPLES 41

Figure 6.9 – Exemples de densités de la copule de Clayton.

Définition 6.23 Pour tout θ ≥ 0, la copule de Clayton de paramètre θ est
définie sur [0, 1]× ...× [0, 1] par

C(u1, · · · , ud) = (u−1/θ
1 + · · ·+ u

−1/θ
d − (d− 1))−θ. (6.15)

Cette copule peut être obtenue de la manière suivante : posons

Ui =
(

1 + Yi
Z

)−θ
, i = 1, ..., d,

où les Yi sont des variables exponentielles E(1) indépendantes, indépendante de
Z ∼ G(θ, 1). Alors (U1, ..., Un) admet pour loi jointe C donnée par 6.15.

6.4.7 Le modèle de Marshall et Olkin

La classe des copules dite de Marshall et Olkin est dérivée du modèle à choc
commun introduit par (66).

Le modèle à choc commun

Soient X1 et X2 deux durées de vies, associés à deux composants (notés x1 et
x2). Suppposons que 3 chocs penvent affecter ces composantes : deux associés
aux composants x1 et x2, indépendament, et un dernier qui affecte les deux.
Supposons que ces chocs sont modélisés par des processus de Poisson, avec une
durée avant le premier choc Z1 (exponentielle, de paramètre λ1), qui afffecte

42 Chapitre 6

x1, Z2 (exponentielle, de paramètre λ2), qui afffecte x2, et Z12 (exponentielle,
de paramètre λ12), qui afffecte x1 et x2. Les dates de survenance des chocs sont
supposés indépendantes.

Si l’on suppose que les chocs sont fatals pour les deux composants, la durée
de vie des composants, (X1, X2) admet pour fonction de survie :

F (X1, X2) = P(X1 > x1, X2 > x2)
= P(Z1 > x1) · P(Z2 > x2) · P(Z12 > min{x1, x2}).

Or les lois des Zi sont exponentielles, et donc :

P(X1 > x1, X2 > x2) = exp (−λ1x1 − λ2x2 − λ12 max{x1, x2}) , x1, x2 > 0.

Proposition 6.7 F satisfait une propriété faible d’absence de mémoire, au sens
où

F (x1 + t, x2 + t) = F (x1, x2)F (t, t).

En effet, soient x1, x2, t > 0, alors

F (x1 + t, x2 + t) = exp (−λ1(x1 + t)− λ2(x2 + t)− λ12 max{x1 + t, x2 + t}) ,

c’est-à-dire

F (x1 + t, x2 + t) = exp (−λ1x1 − λ2x2 − λ12 max{x1, x2})
× exp (−[λ1 − λ2 − λ12] · t) ,

que l’on peut réécire F (x1 + t, x2 + t) = F (x1, x2)F (t, t) pour tout x1, x2, t > 0.

Remarque 6.14 Il existe une propriété forte d’absence de mémoire (introduite
dans (66)) à savoir

F (x1 + t1, x2 + t2) = F (x1, x2) · F (t1, t2),

pour tout x1, x2, t1, t2 > 0. (66) et (1) ont montré que les seuls vecteurs à
composantes indépendantes pouvaient vérifier cette propriété. Notons également
qu’une autre écriture possible de la propriété faible peut être que

F ((1 + α)x1, (1 + α)x2) = F (x1, x2) · F (αx1, αx2), pour tout α > 0.

Cette équation fonctionnelle a été considérée en particulier dans (76). De telles
fonctions sont liées aux problèmes d’extrêmes multivariés.

Si on pose
α = λ12

λ1 + λ12
et β = λ12

λ2 + λ12
,

en notant que les lois marginales X1 et X2 suivent des lois exponentielles de
paramètre λ1 + λ12 et λ2 + λ12, respectivement, on en déduit aisément que la
copule de survie du couple (X1, X2) s’écrit :

C?(u1, u2) = u1u2 min{u−α1 , u−β2 } = min{u1−α
1 u2, u1u

1−β
2 }.

COPULES ET RISQUES MULTIPLES 43

Copule induite par le modèle de Marshall et Olkin

Définition 6.24 Etant donnés α, β ∈ (0, 1), la copule de Marshall-Olkin de
paramètre (α, β) est

C(u1, u2) = min{u1−α
1 u2, u1u

1−β
2 }.

Cette copule est parfois appelée copule de Cuadras-Augé dans le cas α = β,
qui apparaît dans (25).

Remarque 6.15 On peut remarquer que ces copules sont obtenues par mé-
lange, et elles possèdent une composante singulière, de masse strictement posi-
tive suivant la courbe C = {(u1, u2) ∈ [0, 1]× [0, 1], uα1 = uβ2}. De plus, la masse
de cette courbe est

P(U1 = U2) = P(le premier choc affecte les deux composantes)

= λ12

λ1 + λ2 + λ12
> 0.

On notera que pour cette copule, le τ de Kendall et le ρ de Spearman (nous
reviendrons en détail sur ces mesures de dépendance dans la section 6.5.2) sont
respectivement

τ = αβ

α+ β − αβ
et ρ = 3αβ

2α+ 2β − αβ ,

et les indices de dépendance de queue (nous reviendrons en détail sur ces mesures
de dépendance dans la section 6.5.4) sont donnés par

λL = lim
u→0

C(u, u)
u

= lim
u→0

u2 min{uα, uβ}
u

= lim
u→0

umin{uα, uβ} = 0,

et

λU = lim
u→1

C?(u, u)
1− u = lim

u→1

1− 2u+ u2 min{uα, uβ}
1− u = lim

u→1

1− 2u+ u2uα

1− u = α,

en supposant que α < β. Plus générallement,

λL = 0 et λU = min{α, β}.

Intérêts de la copule de Marshall et Olkin

Ce modèle à « choc commmun » présente l’avantage de le rendre facilement
interprétable, et pratique pour la programmation. Il a ainsi été abondament
utilisé en fiabilité (par exemple dans (50)), afin de modéliser les « risques com-
pétitifs » (« competing risks » présentés dans (27)). En assuranc vie, (42) et
(12) ont montré son intérêt, et surtout la facilité avec laquelle ont peu dériver
des formules fermées en ne supposant plus les durées de vie entre époux comme

44 Chapitre 6

indépendantes. Si on note Tx et Ty les durées de vie résiduelles d’un mari et de
son épouse à la signature d’un contrat d’assurance vie (ils sont alors respective-
ment l’âge x et y), on note classivement kpxy la probabilité conditionnelle qu’au
moins un des deux survive k années,

kpxy = 1− P(Tx ≤ k, Ty ≤ k).

Si l’on suppose ces duréées de vie résiduelles exponentielles, alors

kpxy =k px +k py − exp(−λxyk)kpx ·k py.

L’annuité pour un contrat au dernier survivant s’écrit alors

axy =
∞∑
k=1

vkP(Tx > k or Ty > k) =
∞∑
k=1

vkkpxy.

En posant kp∗x = exp(λxyk)kpx et kp∗y = exp(λxyk)kpy, les annuités s’écrivent
alors as

axy =
∞∑
k=1

e−(δ+λxy)·k (
kp
∗
x +k p

∗
y −k p∗x ·k p∗y

)
,

correspondant à un calcul fait en supposant l’indépendance entre les durées de
vie, et en actualisant avec un facteur δ + λxy. On note que plus la dépendance
est forte, plus faible sera le montant de l’annuité.

Les généralisations du modèle de Marshall et Olkin

Le modèle de Marshall et Olkin est caractérisé par des lois marginales expo-
nentielles, et une propriété faible d’absence de mémoire, c’est-à-dire

F (x1 + t, x2 + t) = F (x1, x2)F (t, t), x1, x2, t > 0, (6.16)

(70) a proposé une extension de la forme

F (x1 ? t, x2 ? t) = F (x1, x2)F (t, t), x, y, t > 0, (6.17)

où ? est un opérateur binaire associatif (c’est-à-dire (x ? y) ? z = x ? (y ? z)).
Comme le notaient (1) et (85), les opérateurs associatif continue (qui vérifient

de plus la foncction ’x ? y = x ? z ou y ? x = z ? x implique y = z’) peuvent
s’écrire

x ? y = φ−1(φ(x) + φ(y)),

où φ est une fonction continue strictement monotone. Si on suppose de plus que
? admette un élément identité e (c’est-à-dire x?e = x), alors, (70) a montré que
la solution de la propriété d’absence de mémoire F (x ? t) = F (x)F (t) serait de
la forme

F (x) = exp(−λφ(x)), λ > 0 et e = φ−1(0) < t.

COPULES ET RISQUES MULTIPLES 45

Aussi, la solution continue de la condition 6.17

F (x1 ? t, x2 ? t) = F (x1, x2)F (t, t), pour x1, x2, t > 0,

où les marges vérifient aussi la propriété d’absence de mémoire (qui s’écrit
FX(x ? t) = FX(x)FX(t)) est de la forme

F (x1, x2) = exp(−λ1φ(x1)− λ2φ(x2)− λ12φ(max{x1, x2})), λ1, λ2, λ12 > 0.

Exemple 6.30 Considérons les trois opérateurs suivants :
– si x ? y = x + y, alors φ est une fonction affine : on obtient des lois

exponentielles (F (x) = exp(−λx)), wavec une propriété faible d’absence
de mémoire, ce qui correspond au modèle proposé par Marshall et Olkin.

– si x ? y = xy, alors φ est la fonction log, et les lois marginales sont alors
des lois de Pareto, F (x) = x−λ, x > 1. De plus

F (x1, x2) = 1
xλ1

1

1
xλ2

2

1
max{x1, x2}−λ12

, (6.18)

qui est une loi de Pareto bivariée (mais pas celle présentée dans la section
6.4.6). Ce modèle s’interprète en notant que la modélisation par choc com-
mun reste valide : (X1, X2) admet une loi de Pareto bivariée définie par
l’Equation 6.18 si et seulement si il existe Z1, Z2 et Z0, suivant des loi de
Pareto, indépendantes, telles que X1 = min{Z1, Z0} et X2 = min{Z2, Z0}.

– si x ? y = (xα + yα)1/α, alors φ est une fonction puissance, et les lois
marginales suivent des lois de Weibull, F (x) = exp(−λx−α), x > 0. La
fonction de survie jointe est alors

F (x1, x2) = exp (−λ1x
α
1 − λ2x

α
2 − λ12 max{xα1 , xα2 }) ,

qui a été induit par (66). Cette fonction apparaît là aussi naturellement
dans les modèles d’extrêmes multivariés.

6.4.8 Le modèle de Gumbel

La copule dite de Gumbel a été introduite dans (49). Elle est parfois appelée
copule de « Gumbel-Hougaard », suite à son utilisation dans (53), ou encore la
« distribution logistique extrême ».

Une loi logistique bivariée

Considérons la loi dont la fonction de répartition jointe est de la forme

F (x1, x2) = exp
(
−(x−θ1 + x−θ2)1/θ

)
, x1, x2 > 0,

où θ ≥ 1. Cette fonction peut se réécire sous la forme

F (x1, x2) = exp
(
−
(

[− log(e−1/x1)]θ + [− log(e−1/x2)]θ
)1/θ

)
, x1, x2 > 0.

46 Chapitre 6

Les lois marginales de cette distribution sont des lois de Fréchet standards (de
fonction de répartition Fi(xi) = e−1/xi pour xi > 0). La copule associée à cette
loi bivariée est alors

C(u1, u2) = exp
(
−
(
[− log u1]θ + [− log u2]θ

)1/θ)
, u1, u2 ∈ [0, 1],

où θ ≥ 1.

Une distribution pour des défauts joints

Comme dans la section 6.4.6, considérons deux durées de vie résiduelles
T1 et T2, indépendantes conditionnellement à un facteur Θ (appelé en anglais
« frailty factor ») de distribution stable, dont la transformée de Laplace est
ψ(t) = exp(−tθ). On suppose que T1|Θ et T2|Θ suivent des lois exponentielles
de paramètre Θ. La loi jointe est alors appelée distribution logistique extrême,
et la copule associée est le copule de Gumbel. De plus, cette copule est Archi-
médienne, de générateur φ(t) = ψ−1(t) = (− log t)θ, avec θ > 0. On obtient
également une extension de la copule en dimension d ≥ 2.

Properiétés de la copule de Gumbel

Définition 6.25 Soit θ ≥ 1, la copule de Gumbel de paramètre θ est définie sur
[0, 1]× [0, 1] par

C(u1, u2) = exp
(
−
(
[− log u1]θ + [− log u2]θ

)1/θ)
, u1, u2 ∈ [0, 1].

La densité de la Copule de Gumbel est représentée sur la Figure 6.10.
Le τ de Kendall (nous reviendrons dans la section 6.5.2 sur cette mesure)

d’une copule de Gumbel de paramètre θ ≥ 1 est

τ = θ − 1
θ

,

comme le rappelle (73), et les indices de dépendance de queue (qui seront dé-
taillés dans la section 6.5.4) sont λL = 0 et λU = 2− 21/θ.

Remarque 6.16 La copule de Gumbel est max-stable, au sens où pour tout
t > 0,

Ct(u1, u2) = C(ut1, ut2), pour u1, u2 ∈ [0, 1],

6.4.9 La copule Gaussienne

La copule est obtenue comme copule sous-jacente d’un vecteur Gaussien, par
la relation

C(u1, · · · , ud) = F (F−1
1 (u1), · · · , F−1

d (ud)), pour u1, · · · , ud ∈ [0, 1].

COPULES ET RISQUES MULTIPLES 47

Figure 6.10 – Exemples de densités de la copule de Gumbel.

Définition 6.26 Pour tout r ∈ [−1, 1], la copule Gaussienne est définie par

C(u1, u2) = 1
2π
√

1− r2

∫ Φ−1(u1)

−∞

∫ Φ−1(u2)

−∞
exp

(
x2 − 2rxy + y2

2(1− r2)

)
dxdy,

si r ∈ (−1, 1), avec respectivement C− et C+ si r vaut −1 ou +1.

Elle peut se définir en dimension d ≥ 2, comme détaillé dans la section 6.4.2.
La densité de la copule Gaussienne peut se visualiser sur la Figure 6.11.
Pour une copule Gaussienne dont le vecteur Gaussien sous-jacent a pour

corrélation r ∈ [−1, 1], le τ de Kendall et le ρ de Spearman sont respectivement

τ = 2
π

sin−1(r) et ρ = 6
π

sin−1
(r

2

)
Ces deux mesures seront présentées plus en détails dans la section suivante.

6.5 Mesurer et ordonner des dépendances

(82) a proposé une axiomatique sur les propriétés fondamentales que devrait
satisfaire une mesure de concordance κ. Pour cela, il convient que la mesure
soit cohérente avec une relation d’ordre sur les paires de variables aléatoires.
L’ordre le plus naturel (il n’existe pas d’ordre « naturel » dans Rd) est l’ordre
�PQD (de dépendance positive par quadrant, parfois appelé aussi « ordre de

48 Chapitre 6

Figure 6.11 – Exemples de densités de la copule de Gaussienne.

concordance »), défini par X = (X1, X2) �PQD (Y1, Y2) = Y si et seulement si

P(FX1(X1) ≤ u1, FX2(X2) ≤ u2) ≤ P(FY1(Y1) ≤ u1, FY2(Y2) ≤ u2),

pour tout 0 ≤ u1, u2 ≤ 1. Cet ordre fera penser à une extension de l’ordre �VaR
évoqué dans le chapitre 3, en dimension supérieure. Les extensions en dimension
d ≥ 2 sont toutefois nombreuses, car si en dimension 1, comparer les fonctions
de répartition et les fonctions de survie était équivalent, ça ne sera pas le cas en
dimension plus grande.

Si on se restreint à une classe de Fréchet, de sorte queX et Y ontlesmêmesloismarginales, demanièreéquivalente, siCX
est la copule associée à X, et CY est la copule associée à Y , alors

X = (X1, X2) �PQD (Y1, Y2) = Y si et seulement si CX(u1, u2) ≤ CY (u1, u2),

pour tout u1, u2 ∈ [0, 1].

Définition 6.27 κ est une mesure de concordance si et seulement si κ vérifie
les propriétés suivantes :

1. κ est définie pour toute paire de variables continues (X1, X2),
2. −1 ≤ κ (X1, X2) ≤ +1, κ (X1, X1) = +1 et κ (X1,−X1) = −1,
3. κ (X1, X2) = κ (X2, X1),
4. si X1 et X2 sont indépendantes, alors κ (X1, X2) = 0,
5. κ (−X1, X2) = κ (X1,−X2) = −κ (X1, X2),
6. si (X1, X2) �PQD (Y1, Y2), alors κ (X1, X2) ≤ κ (Y1, Y2),

COPULES ET RISQUES MULTIPLES 49

7. si
(
X1

1 , X
1
2
)
,
(
X2

1 , X
2
2
)
, ... est une suite de vecteurs qui converge en loi

vers (X1, X2) alors κ (Xn
1 , X

n
2)→ κ (X1, X2) lorsque n→∞.

On notera que si ces axiomes semblent naturels, la corrélation par exemple
ne satisfait pas le premier (cette dernière n’étant définie que pour des vecteurs
dont les composantes sont dans L2). A l’aide du second et du cinquième axiome,
on voit que l’on pourra définir une notion de « dépendance positive », mais nous
empêchera générallement d’avoir une équivalence dans le quatrième axiome. On
remarquera également que les propriétés 2-7 correspondent à des propriétés de
la corrélation dans le cas des vecteurs Gaussiens.

Remarque 6.17 (79) avait proposé de définir les mesures de dépendance sous
la forme de distance à l’indépendance, ne permettant pas de distinguer dépen-
dance positive et négative. (79) imposait en particulier que δ (X,±X) = +1, et
des propriétés de linéarité de la mesure, c’est-à-dire δ(aX+b, cY+d) = δ(X1, X2)
pour tout a, c > 0 et b, d. En supposant que δ est compris entre 0 et 1, (79) avait
défini une distance à l’indépendance (au sens classique du terme, c’est à dire
une fonction réelle positive). Mais selon (86) ces hypothèses sont probablement
trop contraignantes.

Proposition 6.8 Si κ est une mesure de concordance, et si f, g : R → R
sont deux fonctions croissantes alors κ(f(X), g(Y)) = κ(X1, X2). De plus,
κ(X1, X2) = 1 s’il existe f presque sûrement strictement croissante telle que
Y = f(X) with f ; et de manière analogue κ(X1, X2) = −1 si Y = f(X) où f
presque sûrement strictement décroissante.

La preuve est donnée dans (82).
On déduit de cette proposition que les mesures de concordance sont des

fonctions de la copule uniquement, au sens où si (X1, X2) et (Y1, Y2) ont la
même copule (notée C), alors κ(X1, Y1) = κ(X2, Y2) = κ(C).

Exemple 6.31 Le β de Blomqvist, parfois appelé « coefficient de corrélation
médiane » (et parfois noté q) est défini par

β = P((X1 −médiane(X1))(X2 −médiane(X2)) > 0)
− P((X1 −médiane(X1))(X2 −médiane(X2)) < 0),

qui peut aussi s’écrire

β = 4C
(

1
2 ,

1
2

)
− 1.

50 Chapitre 6

6.5.1 La corrélation de Pearson

Soient X1 et X2 deux variables aléatoires continues de variances finies, alors
la corrélation linéaire (ou de Pearson) est définie par

Corr(X1, X2) = Cov(X1, X2)√
Var(X) ·Var(Y)

= E([X − E(X)][X − Y(Y)])√
E([X − E(X)]2)E([Y − E(Y)]2)

.

On parle de « corrélation linéaire » au sens où Corr(X1, X2) = +1 si et seulement
s’il existe a > 0 et b tels que X2 = aX1 + b presque sûrement. De plus, cet
coefficient est invariant par transformations affines, c’est-à-dire

Corr(aX1 + b, cX2 + d) = Corr(X1, X2) si a et c sont de même signe.

Exemple 6.32 Comme Corr(X1, X2) peut s’écrire sous la forme E(φ(X1, X2))
où φ : R2 → R supermodulaire, alors Corr(X1, X2) vérifie l’inégalité de Tchen
(obtenue par (91), cette relation sera détaillée davantage dans la section 6.6.1),

Corr(X−1 , X
−
2) = Corr(F−1

1 (U), F−1
2 (1− U)) ≤ Corr(X1, X2)

≤ Corr(F−1
1 (U), F−1

2 (U)) = Corr(X+
1 , X

+
2),

où U est uniformément distribué sur [0, 1]. En conséquence, le coefficient de
corrélation ne décrit pas nécessairement l’intervalle [−1, 1]. Ainsi, si X1 et X2
suivent une loi lognormale, de paramètre de variance 1 et σ, respectivement,

eσ − 1√
eσ2 − 1

√
e− 1

≤ Corr (X1, X2) ≤ eσ − 1√
eσ2 − 1

√
e− 1

. (6.19)

comme le montrent (80) et (35). Ceci implique en particulier qu’un coefficient de
corrélation proche de 0 peut parfaitement correspondre à un cas de comonotonie.

Exemple 6.33 Ce coefficient de corrélation apparaît naturellement dans les
modèles de régression (linéaire). Si on considère la régression de Y sur X, les
estimateurs des coefficients de la régression â et b̂ qui minimisent la somme des
carrés des erreurs E(Y − (aX + b))2, sont ici :

â = Cov(X,Y)
Var(X) = Corr(X,Y)

√
Var(Y)
Var(X) et b̂ = E(Y)− â E(X).

6.5.2 Le tau de Kendall et le rho de Spearman

Le ρ de Spearman entre deux variables continues est la corrélation (au sens
de Pearson) entre U1 = F1(X1) et U2 = F2(X2). Comme U1 et U2 sont unifor-
mément répartie sur [0, 1], E(U1) = E(U2) = 1/2, et Var(U1) = Var(U2) = 1/12,
et donc

ρ(X1, X2) = Corr(U1, U2) = E(U1U2)− 1/4
1/12 = 12 E(U1U2)− 3.

COPULES ET RISQUES MULTIPLES 51

Définition 6.28 Soit (X1, X2) un couple de variables aléatoire de loi jointe
F ∈ F (F1, F2), de copule C, et de lois marginales continues. Alors le ρ de
Spearman est

ρ(X1, X2) = 12
∫ 1

0

∫ 1

0
C(u1, u2)du1du2 − 3

= 12
∫
R

∫
R
[F (x1, x2)− F1(x1)F2(x2)]dx1dx2.

Comme le note (33), l’expressionci-dessus est une distance moyenne entre F
et F⊥. Ce coefficient a été introduit sous sa forme empirique par Spearman en
1904, par la relation

ρ(X1, X2) = 3[P((X1 − Y1)(Y2 − Z3) > 0)− P((X1 − Y2)(X2 − Z3) < 0)],

où (X1, X2), (Y1, Y2) et (Z1, Z2) sont trois versions indépendantes de (X1, X2),
tel que l’introduit également (73).

Définition 6.29 Soit (X1, X2) un couple de variables aléatoires continues de
loi jointe F , de copule C, alors de τ de Kendall est défini par

τ(X1, X2) = 4
∫ 1

0

∫ 1

0
C(u1, u2)dC(u1, u2)− 1 = 4E(F (X1, X2))− 1.

Là encore, intiallement, le τ de Kendall n’a pas été défini, initialement, à
l’aide des copules, mais comme une probabilité de concordance à laquelle on
soustrait la probabilité de discordance du vecteur (X1, X2), c’est-à-dire

τ(X1, X2) = 3[P((X1 − Y1)(X2 − Y2) > 0)− P((X1 − Y1)(X2 − Y2) < 0)],

où (X1, X2) et (Y1, Y2) sont deux versions indépendantes de (X1, X2), tel que
démontré par (73).

Proposition 6.9 Si X1 et X2 sont continues, alors le τ de Kendall et le ρ de
Spearman sont des mesures de concordance.

Une preuve de ce résultat est donnée dans (73).
En particulier pour des vecteurs comonotones, ρ(X1, X2) = 1 et τ(X1, X2) =

1, alors que pour des vecteurs anticomonotones ρ(X1, X2) = −1 et τ(X1, X2) =
−1. Et la réciproque est vraie : les bornes ±1 correpondent aux cas comonotones
ou anti-comonotones. (ce résultat est démontré dans (35)).

Exemple 6.34 Pour la copule min-max présentée dans l’Exemple 6.7, on no-
tera que

τ(X1:n, Xn:n) = 1
2n− 1 .

52 Chapitre 6

Exemple 6.35 Si X1 et X2 forment un couple de copule Archimédienne, de
générateur φ, alors le τ de Kendall s’écrit

τ(X1, X2) = 1 + 4
∫ 1

0

φ(t)
φ′(t)dt.

Exemple 6.36 Comme le montre (55), considérons pour θ ∈ [0, 1] un mélange
entre la copule indépendante et la borne supérieure de Fréchet-Hoeffding (consi-
déré dans l’exemple 6.9),

C(u1, u2) = (1− θ)C⊥(u1, u2) + θC+(u1, u2),

pour tout (u1, u2) ∈ [0, 1]×[0, 1]. Alors si (X1, X2) a pour copule C, ρ(X1, X2) =
θ. Plus généralllement, si l’on rajoute la borne inférieure de Fréchet-Hoeffding,
comme suggéré par (41), avec comme paramètres de mélange α, β > 0 tels que
α+ β ≤ 1,

C(u1, u2) = αC−(u1, u2) + (1− α− β)C⊥(u1, u2) + βC+(u1, u2)

pour tout (u1, u2) ∈ [0, 1]× [0, 1]. Alors ρ(X1, X2) = β − α.

Les Tableaux 6.2 et 6.3 montrent l’évolution du τ de Kendall et du ρ de
Spearman en fonction du paramètre sous jacent (noté ici θ), pour quelques
familles usuelles (définies dans (73) par exemple).

Table 6.2 – τ de Kendall en fonction du paramètre θ de la copule sous-jacente.

τ de Kendall 0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0
Gaussian θ 0.00 0.16 0.31 0.45 0.59 0.71 0.81 0.89 0.95 0.99 1.00
Gumbel θ 1.00 1.11 1.25 1.43 1.67 2.00 2.50 3.33 5.00 10.0 +∞
Plackett θ 1.00 1.57 2.48 4.00 6.60 11.4 21.1 44.1 115 530 +∞
Clayton θ 0.00 0.22 0.50 0.86 1.33 2.00 3.00 4.67 8.00 18.0 +∞
Frank θ 0.00 0.91 1.86 2.92 4.16 5.74 7.93 11.4 18.2 20.9 +∞

Joe θ 1.00 1.19 1.44 1.77 2.21 2.86 3.83 4.56 8.77 14.4 +∞
Galambos θ 0.00 0.34 0.51 0.70 0.95 1.28 1.79 2.62 4.29 9.30 +∞

Morgenstein θ 0.00 0.45 0.90 - - - - - - - -

Remarque 6.18 En analyse canonique nonlinéaire, on cherche les transforma-
tions (nonlinéaires) qui maximisent la corrélation entre deux variables, comme
dans (79)

r?(X1, X2) = argmax{Corr(g1(X1), g2(X2))}

où a, b : R→ R sont des fonctions mesurables telles que Var(g1(X1)) et Var(g2(X2))
soient finies. On parle alors de de corrélation maximale. On notera que cette

COPULES ET RISQUES MULTIPLES 53

Table 6.3 – ρ de Spearman en fonction du paramètre θ de la copule sous-jacente.

ρ de Spearman 0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0
Gaussian θ 0.00 0.10 0.21 0.31 0.42 0.52 0.62 0.72 0.81 0.91 1.00
Gumbel θ 1.00 1.07 1.16 1.26 1.38 1.54 1.75 2.07 2.58 3.73 +∞
Plackett θ 1.00 1.35 1.84 2.52 3.54 5.12 7.76 12.7 24.2 66.1 +∞
Clayton θ 0.00 0.14 0.31 0.51 0.76 1.06 1.51 2.14 3.19 5.56 +∞
Frank θ 0.00 0.60 1.22 1.88 2.61 3.45 4.47 5.82 7.90 12.2 +∞

Joe θ 1.00 1.12 1.27 1.46 1.69 1.99 2.39 3.00 4.03 6.37 +∞
Galambos θ 0.00 0.28 0.40 0.51 0.65 0.81 1.03 1.34 1.86 3.01 +∞

Morgenstein θ 0.00 0.30 0.60 0.90 - - - - - - -

mesure peut être intéressante, en particulier car r?(X1, X2) = 0 si et seulement
si les variables X1 et X2 sont indépendantes. De plus, dans le cas Gaussien,
comme l’a montré (58), r?(X1, X2) = r(X1, X2), autrement dit la corrélation
est maximale avec des transformations affines. (56) avaient suggéré de se limiter
aux fonctions g1 et g2 monotones, introduisant ainsi la corrélation monotone.

6.5.3 Autres mesures de corrélation

Parmi les autres mesures intéressantes, car ne dépendant que des rangs, on
pourra introduire l’indice γ de Gini, le β de Blomqvist, ou encore la classe de
Schweizer et Wolff.

Définition 6.30 Soit (X1, X2) un couple de copule C. L’indice γ de Gini est
défini par

γ(X1, X2) = 4
(∫ 1

0
C(s, 1− s)ds−

∫ 1

0
|s− C(s, s)|ds

)
.

(10) a proposé un test dit de quadrant, consistant évaluer la probabilité que
X et Y dépassent conjointement la valeur médiane, en introduisant la mesure
suivante :

Définition 6.31 Soit (X1, X2) un couple de copule C. L’indice β de Blomqvist
est défini par

β(X1, X2) = 2 P
([
X1 > F−1

1

(
1
2

)][
X2 > F−1

2

(
1
2

)]
> 0
)
− 1

= C

(
1
2 ,

1
2

)
− 1.

54 Chapitre 6

Enfin, (86) et (87) ont proposé de réécrire le ρ de Spearman,

ρ(X1, X2) = 12
∫ 1

0

∫ 1

0

(
C(u1, u2)− C⊥(u1, u2)

)
du1du2

en considérant ∫ 1

0

∫ 1

0
|C(u1, u2)− C⊥(u1, u2)|du1du2

puis en changeant la norme utilisée pour mesurer la distance entre C et C⊥,

k(X1, X2) ∝
∫ 1

0

∫ 1

0
‖C(u1, u2)− C⊥(u1, u2)‖?du1du2,

où ‖ · ‖? désigne une norme (pas forcément la norme L1), à une constante de
normalisation près (de manière à avoir k(X1, X1) = 1).

Définition 6.32 Soit (X1, X2) un couple de copule C. L’indice Φ2 de Hoeffding
est défini à partir de la norme L2, par

k(X1, X2) =

√
90
∫ 1

0

∫ 1

0
[C(u1, u2)− C⊥(u1, u2)]2du1du2.

Définition 6.33 Soit (X1, X2) un couple de copule C. L’indice κ est défini à
partir de la norme L∞ par

κ(X1, X2) = 4 sup
[0,1]2

{
|C(u1, u2)− C⊥(u1, u2)|

}
.

Cette dernière mesure peut se rapprocher d’une distance de Kolmogorov-
Smirnov par rapport à l’indépendance.

6.5.4 Dépendance locale, dans les queues

Pour étudier la dépendance dans les queues de distribution (92) avait suggéré
d’introduire des fonctions de concentrations dans les queues.

Définition 6.34 Pour la queue inférieure,

L(z) = P(X1 < F−1
1 (z), X2 < F−1

2 (z))
z

= C(z, z)
z

= P(X1 < F−1
1 (z)|X2 < F−1

2 (z)) = P(X2 < F−1
2 (z)|X1 < F−1

1 (z), X2 < F−1
2 (z)),

et pour la queue supérieure,

R(z) = P(X1 > F−1
1 (z), X2 > F−1

2 (z)))
(1− z) = P(U > z|V > z).

COPULES ET RISQUES MULTIPLES 55

(54) avait définie le paramètre de dépendance de queue supérieure et de
queue inférieure, respectivement, en posant

λU = R(1) = lim
z→1

R(z) et λL = L(0) = lim
z→0

L(z).

Définition 6.35 Soit (X1, X2) un couple aléatoire dans R2. Les indices de dé-
pendance de queue inférieure (L) et supérieure (U) sont définis respectivement,
dès lors que les limites existent, par

λL = lim
u→0

P
(
X1 ≤ F−1

1 (u) |X2 ≤ F−1
2 (u)

)
,

et
λU = lim

u→1
P
(
X1 > F−1

1 (u) |X2 > F−1
2 (u)

)
.

Proposition 6.10 Soit (X1, X2) un couple de copule C et de copule duale C?,
alors les indices de dépendance de queue, s’ils existent, sont définis par

λL = lim
u→0

C(u, u)
u

et λU = lim
u→0

C?(u, u)
u

.

Exemple 6.37 Dans le cas de copules Archimédiennes, (73), (16) ou (18) montrent
que

λU = 2− lim
x→0

1− φ−1(2x)
1− φ−1(x) et λL = lim

x→0

φ−1(2φ(x))
x

= lim
x→∞

φ−1(2x)
φ−1(x) .

De plus, des propriétés peuvent être obtenues dans le cas de distortion de géné-
rateurs, φα,β(·) = φ(·α)β . Dans ce cas, les coefficients de dépendance de queue
supérieure et inférieure sont respectivement

λU et λ1/α
L pour φα,1(·) = φ(·α)

et
2− (2− λU)1/β et λ1/β

L for φ1,β(·) = φ(·)β

(60) a proposé une approche alternative pour quantifier la dépendance dans les
queues. Considérons un couple de variables aléatoires de même loi, X1

L= X2.
Alors :

– sous hypothèse d’indépendance,

P(X1 > t,X2 > t) = P(X1 > t)× P(X2 > t) = P(X1 > t)2,

– sous hypothèse de comonotonie,

P(X1 > t,X2 > t) = P(X1 > t) = P(X1 > t)1.

On peut alors supposer que P(X1 > t,X2 > t) ∼ P(X1 > t)1/η lorsque t → ∞,
où η ∈ (0, 1] sera appelée indice de dépendance de queue. Aussi, suivant l’idée
de (21) on utiliser la définition suivante d’indice de queue inférieure et de queue
supérieure, respectivement notés ηU et ηL :

56 Chapitre 6

Définition 6.36 Soient

χU (z) = 2 log(1− z)
logC?(z, z) − 1 et χL(z) = 2 log(1− z)

logC(z, z) − 1

Alors

ηU = 1
2(1 + lim

z→0
χU (z)) et ηL = 1

2(1 + lim
z→0

χL(z))

sont appelés indices de queue supérieure et inférieure, respectivement.

On notera que le cas indépendant correspondra au cas où η vaut 1/2.

Exemple 6.38 Si (X1, X2) a une copule de Gumbel, et des marges Fréchet de
paramètre 1,

P(X ≤ x, Y ≤ y) = exp(−(x−α + y−α)1/α), où α ≥ 0,

alors ηU = 1 alors que ηL = 1/2α. On peut montrer que dans le cas d’une
copule de Clayton, ηU = 1/2 et ηL = 1. Dans le cas d’une copule Gaussienne de
corrélation r ∈ [−1,+1], ηU = ηL = (1 + r)/2.

Gaussian copula

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

L and R concentration functions

L function (lower tails) R function (upper tails)

GAUSSIAN

●

●

Student t copula

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

L and R concentration functions

L function (lower tails) R function (upper tails)

STUDENT (df=3)

●

●

Clayton copula

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

● ●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

L and R concentration functions

L function (lower tails) R function (upper tails)

CLAYTON

●

●

Gumbel copula

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

L and R concentration functions

L function (lower tails) R function (upper tails)

GUMBEL

●

●

Figure 6.12 – Fonctions cumulative L (sur [0, 1/2]) et R (sur [1/2, 1] avec dans
la partie supérieure, le cas Gaussien et le cas Student t à droite, et dans la partie
inférieure le cas Clayton et Gumbel.

COPULES ET RISQUES MULTIPLES 57

Gaussian copula

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Chi dependence functions

lower tails upper tails

GAUSSIAN

●
●

Student t copula

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

● ●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Chi dependence functions

lower tails upper tails

STUDENT (df=3)

●

●

Clayton copula

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●
●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

● ●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Chi dependence functions

lower tails upper tails

CLAYTON

●

●

Gumbel copula

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●
●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

●

● ●

●

●

●

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Chi dependence functions

lower tails upper tails

GUMBEL

●

●

Figure 6.13 – Fonctions cumulative χL (sur [0, 1/2]) et χU (sur [1/2, 1] avec
dans la partie supérieure, le cas Gaussien et le cas Student t à droite, et dans
la partie inférieure le cas Clayton et Gumbel.

6.5.5 Quantifier la dépendance en dimension d > 2

En dimension d > 2, le cas Gaussien nous invite à étudier la dépendance par
paires, en regardant des matrices de mesures de dépendance. On posera ainsi

R = [Corr(Xi, Xj)], pour i, j = 1, · · · , d.

Mais il est possible de résumer l’information en une mesure unique. Nous avions
noté que les mesures de dépendance naturelles pouvaient parfois se voir comme
des « distances » entre la copule sous-jacente C et la copule indépendante C⊥,
normalisé de manière à avoir 1 dans le cas comonotone. En particulier,

ρ(X1, X2) =

∫
[0,1]×[0,1] C(u1, u2)− C⊥(u1, u2)dudv∫

[0,1]×[0,1] C
+(u1, u2)− C⊥(u1, u2)dudv

(6.20)

En suivant les idées de (96) ou (54), il est possible d’étendre cette définition
en dimension d > 2,

ρ(X) =

∫
[0,1]d C(u)− C⊥(u)du∫

[0,1]×[0,1] C
+(u)− C⊥(u)du

= d+ 1
2d − (d+ 1)

(
2d
∫

[0,1]d
C(u)du− 1

)
(6.21)

58 Chapitre 6

pour le ρ de Spearman, et pour le τ de Kendall

τ(X) = 1
2d−1 − 1

(
2d
∫

[0,1]d
C(u)dC(u)− 1

)
(6.22)

On se doute toutefois que la borne inférieure ne devrait pas être −1 (C−
n’était plus une copule en dimension d > 2), mais on peut montrer que

τ ≥ −1
2d−1 − 1 et ρ ≥ 2d − (d+ 1)!

d!(2d − (d+ 1)) .

Exemple 6.39 En dimension 3, le τ de Kendall est la moyenne des τ de Kendall
par paires,

τ(X1, X2, X3) = 1
3(τ(X1, X2) + τ(X1, X3) + τ(X2, X3)).

On peut également définir un β de Blomqvist multivarié,

β = 2d−1

2d−1 − 1

[
C

(
1
2 , · · · ,

1
2

)
+ C?

(
1
2 , · · · ,

1
2

)
− 21−d

]
Exemple 6.40 Dans le cas des copules Archimédiennes, de générateur φ, no-
tons que

β = 2d−1

2d−1 − 1 · φ
−1

[
dφ

(
1
2

)
+

d∑
i=1

(−1)i
(
d

i

)
φ−1

(
iφ

(
1
2

))
− 21−d

]
.

6.6 De l’aggrégation des risques multiples

Dans cette section, nous aborderons la distribution d’une agrégation de plu-
sieurs risques. Il peut s’agir de la somme des risques X1 + · · · + Xd (ou leur
moyenne) mais de manière générale, une fonction d’agrégation est une fonction
h : Rd → R.

Remarque 6.19 Nous allons considérer des fonctions un peu différentes de
celles étudiées dans (2). Dans cette littérature, une fonction d’aggrégation est
une fonction h : Rd → R telle que

– h(0) = h(0, · · · , 0) = 0,
– h(1) = h(1, · · · , 1) = 1,
– si x ≤ y (au sens xi ≤ yi pour tout i) h(x) ≤ h(y).

On note que sous cette forme, les fonctions d’aggrégation sont proches des semi-
copules introduites dans la section 6.3. Ici, on ne supposera pas forcément que
h(1) = 1 par exemple.

COPULES ET RISQUES MULTIPLES 59

Exemple 6.41 En hydrologie, si Xi désigne le niveau d’un fleuve à un endroit,
il n’est pas rare de chercher à modéliser les « low-flow », c’est à dire chercher la loi
de min{Xi} (voire d’une version normalisée). En réassurance, il est commun de
considérer des traités qui considèrent des remboursements qui partagent prorata
capita les dépenses associées, de telle sorte que le remboursement s’écrit alors

S = h(X1, X2) =


0 si X1 ≤ R

X1 −R+ X1 −R
X1

·X2 si X1 ∈ [R,L]

L−R+ L−R
L

X2 · si X1 > L

pour un niveau de rétention R et une limite L, où X1 est le coût du sinistres
(indemnité versée à l’assuré) et X2 désigne les frais associés (expertise, avocat,
etc.)

Si l’on spécifie les lois marginales et la copule, on connaît la loi du vecteur
(X1, · · · , Xd), et on peut en déduire la loi de S = h(X1, · · · , Xd), quelle que soit
la fonction d’aggrégation considérée. On peut aussi en déduireR(h(X1, · · · , Xd))
pour toute mesure de risque R telle que définie dans le Chapitre 3.

Exemple 6.42 En finance, les options multisupports sont des exemples clas-
siques où l’on a besoin d’agréger des risques. Rappelons que le prix d’un call
européen est de la forme Γ(T,K) = e−rTEQ((ST −K)+), où (St) est le prix du
sous-jacent, et que l’on considère une option de maturité T , et de strike K. Q
est une probabilité risque neutre (nous supposerons ici qu’elle existe, et qu’elle
est unique). En fait, (13) montre comment extraire la probabilité risque neutre
des prix des options. Notons que (ST −K)+ =

∫∞
K

1(ST > x)dx, et donc

Γ(T,K) = e−rT
∫ ∞
K

Q(ST > x)dx,

ce qui donne
Q(ST ≤ x) = −e−rT ∂Γ

∂K
(T, x).

Considérons une option sur deux actifs, dont le payoff serait bassé sur le maxi-
mum des prix atteints à la date T , h(S1

T , S
2
T) = (max{S1

T , S
2
T } −K)+. Le prix

du call offrant ce payoff est
Γ(T,K) = e−rTEQ((max{S1

T , S
2
T } −K)+)

= e−rTEQ

(∫ ∞
K

1− 1(max{S1
T , S

2
T } ≤ x)dx

)
= e−rT

∫ ∞
K

1−Q(max{S1
T , S

2
T } ≤ x)︸ ︷︷ ︸

Q(S1
T
≤x,S2

T
≤x)

dx,

aussi, si (S1
T , S

2
T) a pour copule C (sous la probabilité Q), alors Γ vérifie une

relation de la forme

Γ(T,K) = e−rT
∫ ∞
K

1− C
(
erT

∂Γ1

∂K
(T, x), erT ∂Γ2

∂K
(T, x)

)
dx.

60 Chapitre 6

où Γi est le prix du call européen associé au sous-jacent i. Si le payoff était
h(S1

T , S
2
T) = ([S1

T − S2
T]−K)+, le prix d’un tel call serait

C(T,K) = e−rTEQ((S1
T − S2

T −K)+)

= e−rTEQ

(∫ ∞
−∞

1(S2
T +K ≤ x ≤ S1

T)dx
)

= e−rT
∫ ∞
−∞

Q(K + S2
T ≤ x)−Q(S2

T +K ≤ x, S1
T ≤ x} ≤ x)︸ ︷︷ ︸

Q(S1
T
≤x,S2

T
≤x+K)

dx,

et là encore, si (S1
T , S

2
T) a pour copule C (sous Q), on peut réécrire C(T,K)

e−rT
∫ ∞
−∞

erT
∂Γ2

∂K
(T, x−K)− C

(
erT

∂Γ1

∂K
(T, x), erT ∂P

2

∂K
(T, x−K)

)
dx.

Par la suite, nous supposerons que nous ne connaissons que les lois marginales,
c’est-à-dire X ∈ F(F1, · · · , Fd), mais nous essayerons de savoir ce que cela
signifie pour h(X).

Remarque 6.20 (95) avait appelé l’étude des valeurs possibles de h(X1, X2),
quand seules les lois marginales sont spécifiées, de l’arithmétique probabiliste, en
reliant les lois de S = h(X1, X2) aux lois de X1 et X2. En particulier, l’obtention
de bornes pour la loi (la fonction de répartition) de h(X1, X2) y est détaillé, pour
des fonctions h particulières, comme la somme +, le minimum ∧ ou le maximum
∨.

6.6.1 Espérance de fonctions nonlinéaires

Rappelons tout d’abord que, peu importe la structure de dépendance entre
X1 et X2, deux variables d’espérance finie, par linéarité de l’espérance,

E(h(X1, X2)) = h(E(X1),E(X2)) si h est linéaire.

De manière générale, on a le résultat suivant :

Proposition 6.11 Soit h : R2 → R une fonction 2-croissante, c’est-à-dire

h(y1, y2) + h(x1, x2)− h(x1, y2)− h(y1, x2) ≥ 0,

pour tout x1 ≤ y1 et x2 ≤ y2. Alors

E
(
h(X−1 , X

−
2)
)
≤ E (h(X1, X2)) ≤ E

(
h(X+

1 , X
+
2)
)
,

où respectivement (X−1 , X
−
2) et (X+

1 , X
+
2) sont des versions anti-comonotones

et comonotones de (X1, X2).

COPULES ET RISQUES MULTIPLES 61

La preuve de ce résultat se trouve dans (91). Cette proposition peut se gé-
néraliser en dimension plus grand, mais la notion de croissance n’est alors plus
la d-croissance, mais la supermodularité,

Proposition 6.12 Soit φ : Rd → R une fonction supermodulaire, c’est-à-dire

φ(max{x1, y1}, · · · ,max{xd, yd})
+ φ(min{x1, y1} · · · ,min{xd, yd})
− φ(x1, · · · , xd)− φ(y1, · · · , yd) ≥ 0,

pour tout x = (x1, · · · , xd) et y = (y1, · · · , yd). Alors pour toutX = (X1, · · · , Xd) ∈
F(F1, · · · , Fd),

E (φ(X1, · · · , Xd)) ≤ E
(
φ(X+

1 , · · · , X
+
d)
)
.

où X+ est une version comonotone de X.

Remarque 6.21 Si φ est suffisement dérivable, la d croissance est équivalente
à ∂1,··· ,dφ positive partout, alors que la supermodularité est équivalente à ∂i,jφ
positive pour tout i 6= j.

Exemple 6.43 Le prime (pure) stop-loss d’un traité de réassurance s’écrit
comme l’espérance d’une fonction supermodulaire dès lors que l’on somme des
risques : en effet, φ(x1, · · · , xd) = (x1 + · · · + xd − k)+ est une fonction super-
modulaire.

Exemple 6.44 Pour une assurance vie jointe sur n années, l’annuité s’écrit

axy:n =
n∑
k=1

vkP(Tx > k et Ty > k) =
n∑
k=1

vkkpxy,

où v est le facteur d’actualisation, et (Tx, Ty) les durées de vie résiduelles des
deux assurés. Alors

a−xy:n ≤ axy:n ≤ a+
xy:n ,

où

a−xy:n =
n∑
k=1

vk max{kpx + kpy − 1, 0} (cas anti-comonotone),

a+
xy:n =

n∑
k=1

vk min{kpx, kpy} (cas comonotone).

Exemple 6.45 Dans le cas d’une assurance au dernier survivant, sur n années,
l’annuité s’écrit

axy:n =
n∑
k=1

vkP(Tx > k or Ty > k) =
n∑
k=1

vkkpxy,

62 Chapitre 6

où kpxy = P(Tx > k or Ty > k) = kpx + kpy − kpxy. Alors

a−xy:n ≤ axy:n ≤ a+
xy:n ,

où

a−xy:n =
n∑
k=1

vk (1−min{kqx, kqy}) (cas comonotone),

a+
xy:n =

n∑
k=1

vk (1−max{kqx + kqy − 1, 0}) (cas anti-comonotone).

Exemple 6.46 L’annuité d’une pension de veuvage s’écrit

ax|y = ay − axy =
∞∑
k=1

vkkpy −
∞∑
k=1

vkkpxy.

Aussi,
a−x|y ≤ ax|y ≤ a

+
x|y,

où

a−x|y = ay − axy =
∞∑
k=1

vkkpy −
∞∑
k=1

vk min{kpx, kpy}. (cas comonotone),

a+
x|y = ay−axy =

∞∑
k=1

vkkpy−
∞∑
k=1

vk max{kpx+kpy−1, 0}. (cas anti-comonotone).

Sur l’importance de la comonotonie comme majorant de certaines quantités
en actuariat, on pourra consulter (32), (31) et (93).

6.6.2 Comparer des sommes de risques

Dans un certain nombre de cas, s’il existe un préordre �Rd tel queX �Rd Y ,
alors, il existe un autre préordre �R tel que

X1 + · · ·+Xd �R Y1 + · · ·+ Yd.

Mais il faut commencer par définir des relations d’ordre pour les vecteurs aléa-
toires de Rd. L’ordre simple à utiliser en dimension 2 est probablement l’ordre
de corrélation :

Définition 6.37 Soient X = (X1, X2) et Y = (Y1, Y2), dans la même classe
de Fréchet F(F1, F2), de lois marginales continues, alors X sera moins corrélé
que Y , noté X �corr Y si l’une des condition suivante est vérifiée

– pour toutes fonctions croissantes ϕ1 et ϕ2 telles que les covariances exis-
tente,

Corr (ϕ1(X1), ϕ2(X2)) ≤ Corr (ϕ1(Y1), ϕ2(Y2))

COPULES ET RISQUES MULTIPLES 63

– pour tout z ∈ R2, FX(z) ≤ FY (z)
– pour tout u ∈ [0, 1]2, CX(u) ≤ CY (u)

En dimension 2, on a le résultat suivant :

Proposition 6.13 SoientX = (X1, X2),Y = (Y1, Y2) ∈ F(F1, F2). siX �corr
Y , alors pour toute fonction h : R2 → R 2-croissante, h(X1, X2) �TV aR
h(Y1, Y2), en utilisant l’ordre induit par les TVaR dans le chapitre 3.

En dimension plus grande, un résultat similaire peut-être obtenu en intro-
duisant l’ordre supermodulaire.

6.6.3 Mesures de risques pour la somme de risques

En dimension d = 2, si des versions comonotones et anticomontones per-
mettent d’obtenir des bornes à certains quantités, cela n’est en général pas le
cas pour une mesure de risque quelconque, R, c’est-à-dire

R− ≤ R(X−1 +X−2) 6≤ R(X1 +X2) 6≤ R(X+
1 +X+

2) ≤ R+,

où la borne supérieure R+ peut excéder le cas comonotone, par exemple.
Dans le cas où R désigne la Value-at-Risk (telle que définie dans le chapitre

3) pour un seuil q ∈ (0, 1), rappelons que

R(X1 +X2) = VaR[X1 +X2; q] = F−1
X1+X2

(q) = inf{x ∈ R|FX1+X2(x) ≥ q}.

Exemple 6.47 Si X1 ∼ E(α) et Y1 ∼ E(β), de telle sorte que P(X2 > x1) =
exp(−x1/α) et P(X2 > x2) = exp(−x2/β) pour tout x1, x2 ∈ R+, on a les
inégalités

exp(−x/max{α, α}) ≤ P[X1 +X2 > x] ≤ exp(−(x− ξ)+/(α+ β))

sont alors valides pour tout x ∈ R+, quelle que soit la dépendance entre X1 et
X2, où

ξ = (α+ β) log(α+ β)− α logα− β log β.
De plus, on a

−max{α, β} log(1− q) ≤ VaR[X1 +X2; q] ≤ ξ − (α+ β) log(1− q)

pour tout niveau q ∈ (0, 1).
Si α = β = 1, rappelons que sous hypothèse d’indépendance X1 + X2 ∼

G(2, 1) alors que sous hypothèse de comonotonie, X1 +X2 ∼ E(2).

Exemple 6.48 De manière générale, quelles que soient les lois F1 et F2, il est
possible (au moins numériquement) de calculer les bornes inférieures et supé-
rieures. La Figure 6.14 montre la Value-at-Risk pour la somme de deux risques
Gaussien, alors que la Figure 6.15 montre la Value-at-Risk pour la somme de
deux risques suivant des lois Gamma.

64 Chapitre 6

0.0 0.2 0.4 0.6 0.8 1.0

!4
!2

0
2

4

Bornes de la VaR d’un portefeuille

Somme de 2 risques Gaussiens

0.90 0.92 0.94 0.96 0.98 1.00

0
1

2
3

4
5

6

Bornes de la VaR d’un portefeuille

Somme de 2 risques Gaussiens

Figure 6.14 – Value-at-Risk pour la somme de 2 variables gaussiennes N (0, 1),
avec le cas indépendant en pointillé, et le cas comontone en trait plein. Les
courbes en bas et en haut étant les bornes inférieures et supérieures. Le gra-
phique de droite correspond à un agrandissement pour les quantiles excédant le
niveau 90%.

Dans un cadre général, et plus théorique, (85) étudiait les bornes possibles
pour la Value-at-Risk (ou plutôt la loi jointe) de h(X1, X2) où h : R2 → R
et (X1, X2) ∈ F(F1, F2), introduisant le concept de convolutions supremal et
infimal,

Fsup (F1, F2) (z) = sup {C (F1 (x1) , F2 (x2)) , h (x1, x2) = z} (6.23)

Finf (F1, F2) (z) = inf {C (F1 (x1) , F2 (x2)) , h (x1, x2) = z} (6.24)

(95) a proposé des algorithmes numériques pour calculer ces bornes. Dans le cas
de la somme, l’idée est de noter que la distribution des bornes correspond à la
distribution de Smin and Smax, où

P(Smax < s) = sup
x∈R

max{P(X1 < x) + P(X2 < s− x)− 1, 0}

et
P(Smin ≤ s) = inf

x∈R
min{P(X1 ≤ x) + P(X2 ≤ s− x), 1}.

On obtient alors le résultat suivant :

Proposition 6.14 Soit X = (X1, X2) ∈ F(F1, F2) alors pour tout s ∈ R,

τC−(F1, F2)(s) ≤ P(X1 +X2 ≤ s) ≤ ρC−(F1, F2)(s),

COPULES ET RISQUES MULTIPLES 65

0.0 0.2 0.4 0.6 0.8 1.0

0
5

10
15

20

Bornes de la VaR d’un portefeuille

Somme de 2 risques Gamma

0.90 0.92 0.94 0.96 0.98 1.00

0
5

10
15

20

Bornes de la VaR d’un portefeuille

Somme de 2 risques Gamma

Figure 6.15 – Value-at-Risk pour la somme de 2 variables gaussiennes G(3, 1),
avec le cas indépendant en pointillé, et le cas comontone en trait plein. Les
courbes en bas et en haut étant les bornes inférieures et supérieures. Le gra-
phique de droite correspond à un agrandissement pour les quantiles excédant le
niveau 90%.

où
τC(F1, F2)(s) = sup

x1,x2∈R
{C(F1(x1), F2(x2)), x1 + x2 = s}

et si C̃(u1, u2) = u1 + u2 − C(u1, u2),

ρC(F1, F2)(s) = inf
x1,x2∈R

{C̃(F1(x1), F2(x2)), x1 + x2 = s}.

Ces bornes, obtenues en dimension d = 2 peuvent être étendues en dimension
supérieures, mais elles ne sont pas nécessairement atteintes,

VaR(X1 + ...+Xd, α) ≤ G−1(α)

où

G(s) = sup
(x1,...,xd−1)

{
C−(F1(x1) + ...+ Fd−1(xd−1) + Fd(s− x1 − ...− xd−1)

}
.

Remarque 6.22 (36) ont suggéré d’aborder le problème comme un programme
d’optimiation, sous contrainte, et la résolution du programme dual donne

VaR(X1 + ...+Xd, α) ≤ H−1(α)

où

H(s) = 1− d inf
r∈[0,s/d)

{
1

s− rd

∫ s−(d−1)r

r

[1− F (x)]dx
}
,

66 Chapitre 6

dans le cas particulier où les variables X1, ..., Xd ont la même loi (notée F).
Dans le cas de trois risques lognormaux, (36) obtient les bornes de la Table

6.4, Pour rappel, les accords de Bâle pour les banques suggèrent de retenir la
somme des Value-at-Risk, ce qui revient certes à supposer les risques comono-
tones, mais ne constitue pas vraiment un montant prudent.

Table 6.4 – Borne supérieure de VaR(X1 + X2 + X3;α) pour des sommes de
variables LN(−0.2, 1)

α indépendance comonotonie borne borne
duale

90,0% 7.54 8.85 14.44 15.38
95,0% 9.71 12.73 19.50 20.63
99,0% 16.06 25.16 35.31 37.03
99,9% 29.78 53.99 69.98 73.81

6.7 Inférence statistique

Dans cette dernière section, nous allons évoquer brièvement l’utilisation des
copules en statistique, sous l’hypothèse que l’on dispose d’un échantillon Xi

i.i.d.

6.7.1 Méthodes paramétriques

Considérons un vecteur aléatoireX, absolument continu, telle que la densité
jointe s’écrive

f(x1, · · · , xd) = c(F1(x1), · · · , Fd(xd))) ·
d∏
i=1

fi(xi)

où c : [0, 1]d → R+ est la densité de la copule associée à X, et où fi est la
densité de la variable Xi.

La log-vraisemblance logL associée à un échantillonX1, · · · ,Xn i.i.d. s’écrit

logLn =
n∑
k=1

log c(F1(xk1), · · · , Fd(xkd))) +
d∑
i=1

n∑
k=1

log fi(xki)

et peut se décomposer en deux termes : celui de gauche est associé à la structure
de dépendance, et le second aux lois marginales. Notons que le second terme
est le seul qui apparaît si l’on suppose que les composantes du vecteur X sont
indépendantes.

COPULES ET RISQUES MULTIPLES 67

On supposera que la copule C appartient à une famillee paramétrique C =
{Cθ,θ ∈ Θ} et que les lois marginales sont également dans des familles para-
métriques, Fi ∈ Fi = {Fαi , αi ∈ Ai}.

Sous les conditions usuelles de régularités, l’estimateur du maximum de vrai-
semblance (θ̂, α̂), solution de

(θ̂, α̂) = argmax{logLn(θ,α)},

est consistant et asymptotiquement Gaussien, au sens où
√
n
(

(θ̂, α̂)− (θ,α)
)
L→ N (0,Σ) ,

avec

Σ = −
(

lim
n→∞

∂2 logLn
∂(θ,α)∂(θ,α)′

∣∣∣∣
(θ,α)

)−1

.

6.7.2 Méthodes semi-paramétriques

Ici, seule la copule est paramétrique, et l’on utilise les fonction de réparti-
tion empiriques des lois marginales pour estimer le paramètre de la copule. En
l’occurence,

θ̂ = argmin
{

n∑
k=1

log c(F̂1(xk1), · · · , F̂d(xkd)))
}
.

Des propriétés de normalités asymptotiques de cet estimateur peuvent être ob-
tenues.

6.7.3 Méthodes non-paramétriques d’estimation de copule

(15) a proposé une revue de la littérature sur l’estimation non-paramétrique
de densités de copules, en insistant sur l’estimation à noyau. Mais l’estimation a
noyau étant biaisé (multiplicativement) sur les bords, il peut être intéressant de
l’adapter pour obtenir un estimateur sans biais partout sur [0, 1]d. Par la suite,
on se limitera au cas d = 2 pour la simplicité de l’exposé. On suppose disposer
d’observations U i = (U i1, U i2), i.i.d., distribuées suivant C, de densité c.

Une première piste est de transformer les variables, en considérant (Xi
1, X

i
2) =

(G−1(U i1), G−1(U i2)), où G est une fonction strictement croissante R → [0, 1],
tel que le couple (X1, X2) admette une densité. Pour tout (x1, x2) ∈ R2, posons

f̂(x1, x2) = 1
nh2

n∑
i=1

K

(
x1 −Xi

1
h

)
K

(
x2 −Xi

2
h

)
,

correspondant à l’estimateur à noyau usuel, en dimension 2. Or comme on peut
écrire, en notant g la dérivée de G :

f(x1, x2) = g(x1)g(x2)c[G(x1), G(x2)], (6.25)

68 Chapitre 6

on obtient

c(u1, u2) = f(G−1(u1), G−1(u2))
g(G−1(u1))g(G−1(u2)) , pour (u1, u2) ∈ [0, 1]× [0, 1], (6.26)

ce qui donne, en subsituant f̂ dans (6.26),

ĉ(u1, u2) = 1
nh · g(G−1(u1)) · g(G−1(u2))
n∑
i=1

K

(
G−1(u1)−G−1(U i1)

h
,
G−1(u2)−G−1(U i2)

h

)

0.2 0.4 0.6 0.8

0.2

0.4

0.6
0.8

0

1

2

3

4

5

Estimation of Frank copula

0.2 0.4 0.6 0.8

0.
2

0.
4

0.
6

0.
8

Figure 6.16 – Estimation d’une densité de copule de Frank, à partir de n =
250 simulation d’une copule de Frank, à l’aide d’une tranformation Gaussienne
(G = Φ), et un noyau Gaussien bivarié.

Un autre estimateur classique est l’estimateur par noyau Beta de la densité
de la copule au point (u1, u2), obtenu à l’aide de produits de noyaux Beta,

ĉ(u1, u2) = 1
n

n∑
i=1

K

(
Xi,

u1

b
+ 1, 1− u1

b
+ 1
)
·K

(
Yi,

u2

b
+ 1, 1− u2

b
+ 1
)
,

où K(·, α, β) est la densité de la loi Beta de paramètres α et β.
Dans le cas Archimédien, nous avions noté dans la Remarque 6.11 qu’on

pouvait caractériser une copule Archimédienne à l’aide de la fonction de Kendall
K. L’estimateur nonparamétrique simple de cette fonction est

Kn(t) = 1
n

n∑
i=1

1(Zi ≤ t)

COPULES ET RISQUES MULTIPLES 69

Beta (independent) bivariate kernel , x=0.0, y=0.0 Beta (independent) bivariate kernel , x=0.2, y=0.0 Beta (independent) bivariate kernel , x=0.5, y=0.0

Beta (independent) bivariate kernel , x=0.0, y=0.2 Beta (independent) bivariate kernel , x=0.2, y=0.2 Beta (independent) bivariate kernel , x=0.5, y=0.2

Beta (independent) bivariate kernel , x=0.0, y=0.5 Beta (independent) bivariate kernel , x=0.2, y=0.5 Beta (independent) bivariate kernel , x=0.5, y=0.5

Figure 6.17 – Forme des noyaux Beta K(·, x/b + 1, (1 − x)/b + 1) ×K(·, y/b +
1, (1− y)/b+ 1) pour b = 0.2, et différentes valeurs de x et y.

où
Zi = 1

n− 1
∑
j 6=i

1(Xj
1 < Xi

1, X
j
2 < Xi

2).

L’estimateur du générateur associé est alors

φn(t) = exp
(∫ t

t0

ds

s−Kn(s)

)
.

6.7.4 Tests d’ajustement

Supposons que l’on cherche à tester une hypothèse de la forme C ∈ C, où
C est une famille de copules (l’hypothèse alternative étant C /∈ C). Dans le cas
univarié, on pense au test d’Anderson-Darling, ou à l’approche graphique du
QQ-plot. Mais en dimension supérieure, c’est plus compliqué.

Si la famille C est une famille paramétrique, (38) ou (45) ont suggéré d’utiliser
le test de Cramér-von Mises, avec comme statistique

T = n

∫
[0,1]d

[
Cn(u)− C

θ̂
(u)
]2
dCn(u),

70 Chapitre 6

0.2 0.4 0.6 0.8

0.2

0.4

0.6
0.8

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Estimation of the copula density (Beta kernel, b=0.1) Estimation of the copula density (Beta kernel, b=0.1)

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Figure 6.18 – Estimation de la densité de copule par noyaux Beta, b = 0.1
(simulation suivant une copule de Frank).

0.2 0.4 0.6 0.8

0.2

0.4

0.6
0.8

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Estimation of the copula density (Beta kernel, b=0.05) Estimation of the copula density (Beta kernel, b=0.05)

0.0 0.2 0.4 0.6 0.8 1.0

0.
0

0.
2

0.
4

0.
6

0.
8

1.
0

Figure 6.19 – Estimation de la densité de copule par noyaux Beta, b = 0.05

où Cn est la copule empirique, c’est-à-dire

Cn(u1, · · · , ud) = 1
n+ 1

n∑
i=1

1(U i1 ≤ u1, · · · , U id ≤ ud).

Une approche un peu plus simple est d’utiliser la fonction de Kendall K(t) =
P(C(U) ≤ t). Si on suppose que cette fonction appartient à une famille para-
métrique, alors la statistique précédante peut s’écrire

T = n

∫
[0,1]

[
Kn(t)−K

θ̂
(t)
]2
dKn(t),

comme suggéré par (47).

COPULES ET RISQUES MULTIPLES 71

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Standard Gaussian kernel estimator, n=100

Estimation of the density on the diagonal

De
ns

ity
 o

f t
he

 e
st

im
at

or

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Standard Gaussian kernel estimator, n=1000

Estimation of the density on the diagonal
De

ns
ity

 o
f t

he
 e

st
im

at
or

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Standard Gaussian kernel estimator, n=10000

Estimation of the density on the diagonal

De
ns

ity
 o

f t
he

 e
st

im
at

or

Figure 6.20 – Estimation de la densité sur la diagonale, par noyaux Gaussiens.

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Transformed kernel estimator (Gaussian), n=100

Estimation of the density on the diagonal

De
ns

ity
 o

f t
he

 e
st

im
at

or

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Transformed kernel estimator (Gaussian), n=1000

Estimation of the density on the diagonal

De
ns

ity
 o

f t
he

 e
st

im
at

or

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Transformed kernel estimator (Gaussian), n=10000

Estimation of the density on the diagonal

De
ns

ity
 o

f t
he

 e
st

im
at

or

Figure 6.21 – Estimation de la densité sur la diagonale, transformation puis
transformation inverse.

Une autre idée peut être de revenir à la transformation de (81). Supposons
que U ait pour copule C, alors V défini par

V1 = U1
V2 = C2|1(U2|U1)
V3 = C3|2,1(U3|U2, U1)
. . .

Vd = Cd|d−1,··· ,2,1(Ud|Ud−1, · · · , U2, U1)

est un vecteur dont la loi est C⊥ (on utilise ici la méthode de simulation évoquée
dans la section 6.3.5, à l’envers). Il suffit alors de faire des tests d’indépendance.
Toutefois, il convient de faire plusieurs tests, en testant toutes les permutations
possibles d’indices. (46) a adapté le test présenté auparavant dans ce cas, à l’aide
de la statistique de Cramér-von Mises,

T = n

∫
[0,1]d

[
Cn(v)− C⊥(v)

]2
dCn(v),

où Cn est ici la copule empirique associée à V .
Pour certaines familles de lois, il existe des tests spécifiques (en particulier

72 Chapitre 6

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Beta kernel estimator, b=0.05, n=100

Estimation of the density on the diagonal

De
ns

ity
 o

f t
he

 e
st

im
at

or

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Beta kernel estimator, b=0.02, n=1000

Estimation of the density on the diagonal

De
ns

ity
 o

f t
he

 e
st

im
at

or

0.0 0.2 0.4 0.6 0.8 1.0

0
1

2
3

4

Beta kernel estimator, b=0.005, n=10000

Estimation of the density on the diagonal

De
ns

ity
 o

f t
he

 e
st

im
at

or

Figure 6.22 – Estimation de la densité sur la diagonale, par noyaux Beta.

des tests de normalité multivariés peuvent être utilisés pour tester l’ajustement
d’une copule Gaussienne).

Bibliographie

[1] J. Aczél. Lectures on functional equations and their applications. Academic
Press, 1966.

[2] C. Alsina, M. J. Frank, and B. Schweizer. Associative Functions : Trian-
gular Norms And Copulas. World Scientific Publishing Company, 2006.

[3] C. Alsina, R.B. Nelsen, and B. Schweizer. On the characteristic function
of a class of binary operations on distribution functions. Statistic and
Probability Letters, 7 :85–89, 1993.

[4] F. Anscombe. Computing in statistical science through APL. Springer
Verlag, 1981.

[5] R.E. Barlow and F. Spizzichino. Schur-concave survival functions and survi-
val analysis. Journal of Computational and Applied Mathematics, 46 :437–
447, 1993.

[6] B. Bassan and F. Spizzichino. Stochastic comparison for residual lifetimes
and Bayesian notions of multivariate aging. Advances in Applied Probabi-
lity, 31 :1078–1094, 1993.

[7] B. Bassan and F. Spizzichino. Relations among univariate aging, bivariate
aging and dependence for exchangeable lifetimes. Journal of Multivariate
Analysis, 93(2) :313 – 339, 2005.

[8] N. Bäuerle and A. Müller. Modelling and comparing dependencies in mul-
tivariate risk portfolios. Astin Bulletin, 28 :59–76, 1998.

[9] T. Bayes. An essay towards solving a problem in the doctrine of chances.
Philosophical Transactions of the Royal Society of London, 54, 1763.

[10] N. Blomqvist. On a measure of dependence between two random variables.
The Annals of Mathematical Statistics, 21 :593–600, 1950.

[11] G. Boole. The Laws of Thought. Dover, New York, 1954.

[12] N.L. Bowers, H.U. Gerber, J.C. Hickman, D.A. Jones, and C.J. Nesbitt.
Actuarial mathematics. The Society of Actuaries, 1997.

73

74 Chapitre 6

[13] D.T. Breeden and R.H. Litzenberger. Prices of State-Contingent Claims
Implicit in Option Prices. The Journal of Business, 51 :621–651, 1978.

[14] A. Charpentier. Dynamic dependence ordering for archimedean copulas
and distorted copulas. Kybernetika, 44 :777–794, 2008.

[15] A. Charpentier, J.-D. Fermanian, and O. Scaillet. The Estimation of Co-
pulas : Theory and Practice. In J. Rank, editor, Copulas : From theory to
application in finance, pages 35–62. Risk Books, 2007.

[16] A. Charpentier and J. Segers. Lower tail dependence for archimedean co-
pulas : Characterizations and pitfalls. Insurance : Mathematics and Eco-
nomics, 40(3) :525 – 532, 2007.

[17] A. Charpentier and J. Segers. Convergence of archimedean copulas. Sta-
tistics & Probability Letters, 78(4) :412 – 419, 2008.

[18] A. Charpentier and J. Segers. Tails of multivariate archimedean copulas.
Journal of Multivariate Analysis, 100(7) :1521 – 1537, 2009.

[19] Y.S. Chow and H. Teicher. Probability theory : independence, interchan-
geability, martingales. Springer Verlag, 1997.

[20] D. G. Clayton. A model for association in bivariate life tables and its
application in epidemiological studies of familial tendency in chronic disease
incidence. Biometrika, 65(1) :141–151, 1978.

[21] J. Coles, S. Heffernan and J.A. Tawn. Dependence measures for multiva-
riate extremes. Extremes, 2 :339–365, 1999.

[22] R.D. Cook and M.E. Johnson. A family of distributions for modelling non-
elliptically symmetric multivariate data. Journal of the Royal Statistical
Society. Series B (Methodological), 43(43) :210–218, 1981.

[23] KMV Corporation. Modelling default risk. KMV Corporation Technical
document, 1997.

[24] H. Cossette, T. Duchesne, and E. Marceau. Modeling catastrophes and
their impact on insurance portfolios. North American Actuarial Journal,
7 :1–22, 2003.

[25] C. M. Cuadras and J. Augé. A continuous general multivariate distribu-
tion and its properties. Communications in Statistics-Theory and Methods,
10(4) :339–353, 1981.

[26] W.F. Darsow, B. Nguyen, and E.T. Olsen. Sur les fonctions absolument
monotones. Illinois Journal of Mathematics, 36 :600–642, 1992.

[27] H.A. David and M.L. Moeschberger. Theory of Competing Risks. Griffin’s
Statistical Monographs, 1978.

BIBLIOGRAPHIE 75

[28] B. de Finetti. La prévision : ses lois logiques, ses sources subjectives. An-
nales de l’Institut Henri Poincarré, 7 :1–68, 1937.

[29] P. Deheuvels. La fonction de dépendance empirique et ses propriétés .
Académie Royale de Belgique (Bulletin de la Classe des Sciences), 65 :274–
292, 1979.

[30] L. Devroye. Non-Uniform Random Variate Generation. Springer, 1986.

[31] J. Dhaene, M. Denuit, M.J. Goovaerts, R. Kaas, and D. Vyncke. The
concept of comonotonicity in actuarial science and finance : applictions.
Insurance : Mathematics and Economics, 31 :133–161, 2002.

[32] J. Dhaene, M. Denuit, M.J. Goovaerts, R. Kaas, and D. Vyncke. The
concept of comonotonicity in actuarial science and finance : theory. Insu-
rance : Mathematics and Economics, 31 :3–33, 2002.

[33] D. Drouet-Mari and S. Kotz. Correlation and dependence. World Scientific
Publishing Company Inc., 2001.

[34] F. Durante, J. Quesada-Molina, and C. Sempi. A generalization of the
archimedean class of bivariate copulas. Annals of the Institute of Statistical
Mathematics, 59 :487–498, 2007.

[35] P. Embrechts, A. J. McNeil, and D. Straumann. Correlation and Depen-
dence in Risk Management : Properties and Pitfalls. In M. Dempster,
editor, Risk Management : Value at Risk and Beyond, pages 176–223. Cam-
bridge University Press, 2002.

[36] P. Embrechts and G. Puccetti. Bounds for the sum of dependent risks
having overlapping marginals. Journal of Multivariate Analysis, 101 :177–
190, 2009.

[37] K.-T. Fang, S. Kotz, and K.-W. Ng. Symmetric Multivariate and Related
Distributions. Chapman & Hall/CRC, 1989.

[38] J.-D. Fermanian. Goodness of fit tests for copulas. Journal of Multivariate
Analysis, 95(1) :119–152, 2005.

[39] N. I. Fisher. Copulas. Encyclopedia of Statistical Sciences, 1 :159–163,
1997.

[40] M. J. Frank. On the simultaneous associativity of F (x, y) and x+y−F (x, y).
Aequationes Mathematicae, 19 :194–226, 1979.

[41] M. Fréchet. Remarques au sujet de la note précédante. Comptes Rendus
de l’Académie des Sciences de Paris, 249 :2719–2720, 1958.

[42] W.E. Frees and E.A Valdez. Understanding relationships using copulas.
North American Actuarial Journal, 2 :1–25, 1998.

76 Chapitre 6

[43] C. Genest and R. J. MacKay. Copules archimédiennes et familles de lois
bidimensionnelles dont les marges sont données. The Canadian Journal of
Statistics, 14 :145–159, 1986.

[44] C. Genest, J.J. Quesada Molina, and J.A. Rodríguez Lallena. De l’im-
possibilité de construire des lois à marges multidimensionnelles données à
partir de copules. Comptes rendus de l’Académie des sciences de Paris,
320 :723–726, 1995.

[45] C. Genest and B. Rémillard. Validity of the parametric bootstrap for
goodness-of-fit testing in semiparametric models. Annales de l’Institut
Henri Poincaré : Probabilités et statistiques, 44 :1096–1127, 2008.

[46] C. Genest, B. Rémillard, and D. Beaudoin. Goodness-of-fit tests for copu-
las : A review and a power study. Insurance : Mathematics and Economics,
44 :199–213, 2009.

[47] C. Genest and L.-P. Rivest. Statistical Inference Procedures for Bivariate
Archimedean Copulas. Journal of the American Statistical Association,
88(423) :1034–1043, 1993.

[48] CreditMetrics Group. Creditmetrics technical document. JP Morgan, 1997.

[49] E. J. Gumbel. Bivariate exponential distributions. Journal of the American
Statistical Association, 55 :698–707, 1960.

[50] R.A. Harris. Reliability applications of a bivariate exponential distribution.
Operations Research, 16 :16–27, 1970.

[51] E. Hewitt and L.J. Savage. Symmetric measures on Cartesian products.
Transactions of the American Mathematical Society, 80 :470–501, 1955.

[52] W. Hoeffding. Masstabinvariante Korrelationstheorie. Schriften des Mate-
matischen Instituts und des Instituts für Angewandte Matematik de Uni-
versität Berlin, 5 :179–233, 1940.

[53] P. Hougaard. Survival models for heterogeneous populations derived from
stable distributions. Biometrika, 73(2) :387–396, 1986.

[54] H. Joe. Families of min-stable multivariate exponential and multivariate
extreme value distributions. Statistical and Probability Letters, 9 :75–81,
1990.

[55] H. Joe. Multivariate Models and Dependence Concepts. Chapman &
Hall/CRC, 1997.

[56] G. Kimeldorf and A. Sampson. One-parameter families of bivariate distri-
butions with fixed marginals. Communications in Statististics, 4 :293–301,
1975.

BIBLIOGRAPHIE 77

[57] E.P. Klement, R. Mesiar, and E. Pap. Transformations of copulas. Kyber-
netika, 41 :425–434, 2005.

[58] H.O Lancaster. The structure of bivariate distributions. Annals of Mathe-
matical Statistics, 29 :719–736, 1958.

[59] P.-S. Laplace. Théorie Analytique des Probabilités. Paris, Ve. Courcier,
Paris, 1812.

[60] A.W. Ledford and J.A. Tawn. Statistics for Near Independence in Multi-
variate Extreme Values. Biometrika, 83 :169–187, 1996.

[61] C. Lefèvre and S. Utev. Mixed Poisson approximation in the collective
epidemic model. Stochastic Processes and their Applications, 69 :217–246,
1997.

[62] D.X. Li. On default correlation : a copula function approach. RiskMetrics
Group, Working Paper, 1999.

[63] S Loisel. A trivariate non-Gaussian copula having 2-dimensional Gaussian
copulas as margins. 2009.

[64] R.W. Madsen. Generalized binomial distribution. Communications in sta-
tistics. Theory and methods, 22 :3065–3086, 1993.

[65] K. V. Mardia. Mardia’s test of multinormality. In S. Kotz & N. L. Johnson,
editor, Encyclopedia of statistical sciences (Vol. 5), pages 217–221. Wiley,
1985.

[66] A. W. Marshall and I. Olkin. A generalized bivariate exponential distribu-
tion. Journal of Applied Probability, 4 :291–302, 1967.

[67] A. J. McNeil and J. Nešlehová. Multivariate Archimedean copulas, d-
monotone functions and l1-norm symmetric distributions. The Annals of
Statistics, 37(5b) :3059–3097, 2009.

[68] M. Merton. On the pricing of corporate debt : the risk structure of interest
rates. Journal of Finance, 28 :449–470, 1974.

[69] Patricia Mariela Morillas. A method to obtain new copulas from a given
one. Metrika, 61 :169–184, 2005. 10.1007/s001840400330.

[70] P. Muliere and M. Scarsini. Characterization of Marshall-Olkin type class
of distributions. Annals of the Institute of Statistical Mathematics, 39 :429–
441, 1987.

[71] A. Müller and M. Scarsini. Archimedean copulae and positive dependence.
Journal of Multivariate Analysis, 93 :434–445, 2004.

[72] R. B. Nelsen. Dependence Modeling with Archimedean Copulas.
http ://www.lclark.edu/ mathsci/brazil2.pdf (2010-03-16), 2005.

78 Chapitre 6

[73] R. B. Nelsen. An Introduction to Copulas. Springer, 2007.

[74] D. Oakes. Bivariate survival models induced by frailties. Journal of the
American Statistical Association, 84,406 :487–493, 1989.

[75] I. Olkin and A.W. Marshall. Inequalities : Theory of Majorization and Its
Applications. Academic Press, New York, 1979.

[76] J. Pickands. Multivariate extreme value distributions. Preprint, University
of Pennsylvania, 1976.

[77] J. Pickands. Multivariate extreme value distributions. M. Bull. Internat.
Statist. Inst. Proc. 43d. Session (Buenos Aires), pages 859–878, 1981.

[78] J. Pickands. Multivariate negative exponential and extreme value distribu-
tions. In J. Hs̈ler and R.D. Reiss, editors, Extreme Value Theory. Springer
Verlag, 1989.

[79] A. Rényi. On measures of dependence. Acta Mathematica Hungarica,
10 :441–451, 1959.

[80] J.P. Romano and A.F. Siegel. Counterexamples in Probability and Statis-
tics. Wadsworht and Brooks, 1996.

[81] M. Rosenblatt. Remarks on a Multivariate Transformation. The Annals of
Mathematical Statistics, 23(3) :470–472, 1952.

[82] M. Scarsini. On measures of concordance. Stochastica, 8(3) :201–218, 1984.

[83] H. Schlesinger. Decomposing catastrophic risk. Insurance : Mathematics
and Economics, 24 :95–101, 1999.

[84] V. Schmitz. Revealing the dependence structure between x(1) and x(n).
Journal of Statistical Planning and Inference, 123(1) :41 – 47, 2004.

[85] B. Schweizer and A. Sklar. Probabilistic Metric Spaces. North-Holland,
New York, 1983.

[86] B. Schweizer and E. F. Wolff. Sur une mesure de dépendance pour les
variables aléatoires. Comptes Rendus de l’Académie des Sciences de Paris,
283 :659–661, 1976.

[87] B. Schweizer and E. F. Wolff. On nonparametric measures of dependence
for random variables. The Annals of Statistics, 9 :879–885, 1981.

[88] A. Sklar. Fonstions de répartition à n dimensions et leurs marges. Pu-
blications de l’Institut de Statistique de l’Université de Paris, 8 :229–231,
1959.

[89] A. Sklar. Random variables, distribution functions, and copulas—a per-
sonal look backward and forward. Distributions with Fixed Marginals and
Related Topics, 28 :1–14, 1996.

BIBLIOGRAPHIE 79

[90] F. Spizzichino. Sujective probability models for lifetimes. Chapman &
Hall/CRC, 2001.

[91] A.H. Tchen. Inequalities for distributions with given marginals. Annals of
Probability, 8 :814–827, 1980.

[92] G. Venter. Tails of copulas. Procedings of the Casualty Actuarial Society,
2002.

[93] D. Vyncke. Comonotonicity : the perfect dependence, 2003. PhD thesis.

[94] T. Wilde. Creditrisk+, a credit risk management framework. Credit Suisse
First Boston, 1999.

[95] R.C. Williamson. Probabilistic arithmetic, 1989. PhD thesis.

[96] E.F. Wolff. n-dimensional measures of dependence,. Stochastica, 4 :175–
188, 1980.

