Paper 7660-2016

A SAS® Macro for Generating Random Numbers of Skew Normal and Skew *t* Distributions

Alan Ricardo da Silva, Universidade de Brasília, Dep. de Estatística, Brazil Paulo Henrique Dourado da Silva, Banco do Brasil, Brazil

ABSTRACT

This paper aims to show a SAS $^{\otimes}$ macro for generating random numbers of skew normal and skew t distributions as well as the quantiles of these distributions. The results are similar to those generated by 'sn' package of R software.

INTRODUCTION

Skew Normal (SN) and skew t (ST) distributions are a generalization of a normal and t distributions, respectively, allowing asymmetry by an inclusion of a third parameter λ . When $\lambda=0$, then skew normal becomes the standard normal, when $\lambda>0$ the distribution has positively skew, when $\lambda<0$ the distribution has negatively skew and when $\lambda\to\infty$, then skew normal becomes the half normal distribution. This paper shows macros for generating random numbers of skew normal and skew t as well as for generating quantiles of these distributions, because this task it is not possible in any version of SAS so far.

SKEW NORMAL AND SKEW T DISTRIBUTIONS

The pdf of skew normal is given by (Azzalini, 1985):

$$f(x) = 2\emptyset(x)\Phi(\lambda x) \tag{1}$$

where $\emptyset(x)$ denotes the standard normal probability density function given by

$$\phi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} \tag{2}$$

and $\Phi()$ is the normal cumulative distribution function given by

$$\Phi(x) \int_{-\infty}^{x} \emptyset(t) dt \tag{3}$$

This distribution was first introduced by O'Hagan and Leonard (1976).

To add location and scale parameters to (1), just let $x = \frac{y-\mu}{\sigma}$ and (1) becomes

$$f(y) = \frac{2}{\sigma} \emptyset \left(\frac{y - \mu}{\sigma} \right) \Phi \left(\lambda \frac{y - \mu}{\sigma} \right) \tag{4}$$

Let $\delta = \frac{\lambda}{\sqrt{1+\lambda^2}}$, then the mean and variance of (4) is given by:

$$\mu_{SN} = \mu + \sigma \delta \sqrt{\frac{2}{\pi}} \tag{5}$$

$$\sigma_{SN}^2 = \sigma^2 \left(1 - \frac{2\delta^2}{\pi} \right) \tag{6}$$

Azzalini (2015) shows a simple way to generate random number of a skew normal distribution, as follows:

1. Sample u_0, u_1 having marginal distribution N(0,1) and correlation δ . A simple way to achieve this is to generate u_0, v as independent N(0,1) variates and define $u_1 = \delta u_0 + \sqrt{1 - \delta^2}v$.

2.Then

$$z = \begin{cases} u_1, & \text{if } u_0 > 0 \\ -u_1, & \text{otherwise} \end{cases}$$
 (7)

is a random number sampled from the SN distribution with shape parameter $\lambda = \delta/\sqrt{1-\delta^2}$.

3.To change the location and scale from (0,1) to (a, b) with b > 0, say, set y = a + bz.

The pdf of skew t is given by (Azzalini, 1985):

$$f(x) = 2t_{\nu}(x)T_{\nu+1}\left(\lambda x \sqrt{\frac{1+\nu}{\nu+x^2}}\right) \tag{8}$$

where $t_v(x)$ is the standard t density probability function with v degrees of freedom and $T_{v+1}()$ is the cumulative distribution function of a t distribution with v+1 degrees of freedom.

To obtain a ST variate, generate $V \sim \chi_{\vartheta}^2$ and put $w = \frac{z}{\sqrt{V/\vartheta}}$; then w has ST distribution with ϑ degrees of freedom and shape parameter equal to the one of z described in (7).

SAS® MACRO

The SAS® macros for generating random numbers of SN and ST are called \$SN and \$ST, respectively, and the parameters of the macros are:

```
%SN(n=,seed1=123,seed2=321,shape=0,mean=0,var=1,out=SN);
%ST(n=,seed1=123,seed2=321,shape=0,df=200,mean=0,var=1, out=ST);
n = amount of random numbers to be generated;
seed1 = seed to be used in the first random normal distribution;
seed2 = seed to be used in the second random normal distribution;
shape = asymmetry parameter λ;
df = degree of freedom for t distribution;
mean = desired average of the distribution;
var = desired variance of the distribution;
out = output for the random numbers.
```

Note that, except for the parameter n, all parameters have default values in order to facilitate the macro use

The SAS® macros for generating quantiles of SN and ST called qSN and qST, respectively, use IML procedure and the parameters of the macros are:

```
%qSN(data=,var=,gamma=,shape=,out=QSN); %qST(data=,var=,gamma=,shape=,out=QST); data = dataset to be analyzed; var = variable with the shape parameter; qamma = confidence level (0 < \gamma < 1);
```

```
shape = asymmetry parameter \lambda;
out = output for the generated quantile.
```

In this case, note that if one desires to create a series of quantiles based on a dataset, then it is possible to use the parameters data and var. Otherwise, one can just specify the parameters gamma and shape and leave blank the parameter data. The parameter out is the only one that has default value.

ILLUSTRATION

To illustrate the use of qSN and qST macros, we consider some specific cases and we compare the results with 'sn' package of R software. The macro calls are:

```
%qSN(gamma=0.975,shape=0);
%qSN(gamma=0.025,shape=0);
%qSN(gamma=0.975,shape=2);
%qSN(gamma=0.025,shape=2);
%qSN(gamma=0.975,shape=-2);
%qSN(gamma=0.025,shape=-2);
%qSN(gamma=0.025,shape=-2);
%qSN(gamma=0.025,shape=5);
```

Shape	%qSN Macro		ʻsn' Package	
	0.975	0.025	0.975	0.025
0	1.959964	-1.959964	1.959964	-1.959964
2	2.241402	-0.503389	2.241402	-0.503389
-2	0.503389	-2.241402	0.503389	-2.241402

Table 1. Results of %qSN macro and 'sn' Package for quantiles 0.975 and 0.025

```
%qST(gamma=0.975,shape=0,df=200);
%qST(gamma=0.025,shape=0,df=200);
%qST(gamma=0.975,shape=2,df=200);
%qST(gamma=0.025,shape=2,df=200);
%qST(gamma=0.975,shape=0,df=10);
%qST(gamma=0.025,shape=0,df=10);
%qST(gamma=0.975,shape=-2,df=10);
%qST(gamma=0.975,shape=-2,df=10);
```

df	Shape	%qST Macro		'sn' Package	
		0.975	0.025	0.975	0.025
200	0	1.9718963	-1.9718963	1.971896	-1.971896
	2	2.2584026	-0.505154	2.258403	-0.5051538
10	0	2.2281389	-2.228139	2.228139	-2.228139
	-2	0.5412621	-2.633543	0.5412621	-2.633543

Table 2. Results of %qSN macro and 'sn' Package for quantiles 0.975 and 0.025

To illustrate the use of SN and ST macros, we consider some specific cases and we compare the results with the theoretical mean and variance of SN, given in (5) and (6). The macro calls are:

%SN(n=1000);

The MEANS Procedure

Variable	Mean	Variance
z	0.0225024	1.0048708
у	0.0225024	1.0048708

Note that in this case, $\mu_{SN}=0+1\times 0\sqrt{\frac{2}{\pi}}\approx 0~$ and $\sigma_{SN}^2=1\left(1-\frac{2\times 0}{\pi}\right)\approx 1,$ for both Z and Y, once the default values are SHAPE=0, MEAN=0 and VAR=1.

Figure 1. Distribution of Skew Normal with SHAPE = 0

%SN(n=1000, shape=-2);

The MEANS Procedure

Variable	Mean	Variance	
Z	-0.7024212	0.4899496	
у	-0.7024212	0.4899496	

In this case, $\mu_{SN} = 0 + 1 \times -\frac{2}{\sqrt{1+2^2}} \sqrt{\frac{2}{\pi}} = -0.71365$ and $\sigma_{SN}^2 = 1 \left(1 - \frac{2 \times (-2)^2}{\pi}\right) = 0.4907$, for both Z and Y, once the default values are MEAN=0 and VAR=1.

Figure 2. Distribution of Skew Normal with SHAPE =-2

SN(n=1000, shape =-5);

The MEANS Procedure

Variable	Mean	Variance
Z	-0.7766998	0.3852703
у	-0.7766998	0.3852703

Here, $\mu_{SN}=0+1\times-\frac{5}{\sqrt{1+5^2}}\sqrt{\frac{2}{\pi}}=-0.7824$ and $\sigma_{SN}^2=1\left(1-\frac{2\times(-5)^2}{\pi}\right)=0.3878,$ for both Z and Y, again because the default values are MEAN=0 and VAR=1.

Figure 3. Distribution of Skew Normal with SHAPE =-5

SN(n=1000, shape = 5);

The MEANS Procedure

Variable	Mean	Variance	
z	0.7855260	0.3843306	
у	0.7855260	0.3843306	

Using $\mathtt{SHAPE=5}$, the value are the same when $\mathtt{SHAPE=-5}$ but with opposite signs.

Figure 4. Distribution of Skew Normal with SHAPE = 5

%SN(n=1000, shape =5, mean=10, var=5);

The MEANS Procedure

Variable	Mean	Variance	
z y	0.7855260 11.7564896	0.3843306 1.9216532	

Now using MEAN=10 and VAR=5, the mean and variance for Z are the same than above, but for Y these values are computed as: $\mu_{SN}=10+\sqrt{5}\times-\frac{5}{\sqrt{1+5^2}}\sqrt{\frac{2}{\pi}}=11.7495$ and $\sigma_{SN}^2=5\left(1-\frac{2\times(-5)^2}{\pi}\right)=1.9393$.

Figure 5. Distribution of Skew Normal with SHAPE = 5, MEAN = 10 and VAR = 5

Table 3 shows the quantiles from random numbers in order to check if the quantiles from random numbers converge to those quantiles generated by qSN macro. We can see that the number are close, showing a good approximation of SN macro.

Shape	%qSN Macro		%SN Macro	
F	0.975	0.025	0.975	0.025
0	1.959964	-1.959964	1.987137	-1.925217
2	2.241402	-0.503389	2.230642	-0.505133
-5	0.125441	-2.241402	0.140201	-2.247990

Table 3. Quantiles 0.975 and 0.025 Generated by \gray{gsn} and \gray{ssn} macros

The exercise is the same for %ST macro and some results are:

ST(n=1000, shape =0, df=10);

Figure 6. Distribution of Skew t with SHAPE = 0 and DF = 10

ST(n=1000, shape =-2, df=10);

Figure 7. Distribution of Skew t with SHAPE = -2 and DF = 10.

ST(n=1000, shape =0, df=200);

Figure 8. Distribution of Skew t with SHAPE = 0 and DF = 200

ST(n=1000, shape =-2, df=200);

Figure 9. Distribution of Skew t with SHAPE = -2 and DF = 200

Table 4 shows the quantiles from random numbers in order to check if the quantiles from random numbers converge to those quantiles generated by qST macro. We can see that the number are close, showing a good approximation of ST macro.

df	Shape	%qST Macro		%ST Macro	
		0.975	0.025	0.975	0.025
200	0	1.9718963	-1.971896	1.961276	-1.8744130
	-2	0.5051542	-2.258402	0.530769	-2.5815742
10	0	2.2281389	-2.228139	1.338404	-2.256904
	-2	0.5412621	-2.633543	0.446271	-2.467777

Table 4. Quantiles 0.975 and 0.025 Generated by qst and st macros

CONCLUSION

This paper showed SAS® macros for generating random numbers and quantiles of skew normal and skew *t* distributions. The results were close that those generated by 'sn' package of R software.

REFERENCES

Azzalini, A. 1985. "A Class of Distributions which Includes the Normal Ones". *Scand. J. Statist* 12: 171-178.

Azzalini, A. and Capitanio, A. 2003. "Distributions generated by perturbation of symmetry with emphasis on a multivariate skew-t distribution". *J.Roy. Statist. Soc. B.* 65: 367–389.

Azzalini, A. and Capitanio, A. 2014. *The Skew-Normal and Related Families*. Cambridge University Press, IMS Monographs series.

Azzalini, A. (2015), "Random numbers with SN or ST distribution". Accessed August 7, 2015. http://azzalini.stat.unipd.it/SN/faq-r.html.

Jamalizadeh, A., Khosravi, M., and Balakrishnan, N. 2009. "Recurrence relations for distributions of a skew-t and a linear combination of order statistics from a bivariate-t". *Comp. Statist. Data An.* 53: 847–852.

O'Hagan, A. and Leonard, T. 1976. "Bayes estimation subject to uncertainty about parameter constraints". *Biometrika*. 63: 201-202.

CONTACT INFORMATION

Your comments and questions are valued and encouraged. Contact the author at:

Name: Alan Ricardo da Silva

Enterprise: Universidade de Brasília

Address: Campus Universitário Darcy Ribeiro, Departamento de Estatística, Prédio CIC/EST sala A1

35/28

City, State ZIP: Brasília, DF, Brazil, 70910-900

Work Phone: +5561 3107 3672 E-mail: alansilva@unb.br Web: www.est.unb.br

Name: Paulo Henrique Dourado da Silva

Enterprise: Banco do Brasil

Address: SAUN Quadra 5 Lote B - Torre I - 7º Andar City, State ZIP: Brasília, DF, Brazil, 70040-912

Work Phone: +5561 3493 2263 E-mail: paulodourado@bb.com.br

SAS and all other SAS Institute Inc. product or service names are registered trademarks or trademarks of SAS Institute Inc. in the USA and other countries. ® indicates USA registration.

Other brand and product names are trademarks of their respective companies.

APPENDIX I - SAS® MACROS

```
%macro qSN(data=,var=,gamma=,shape=,out=QSN);
proc iml;
 start dsn(x, shape);
 pdf = pdf("NORMAL",x);
 cdf = cdf("NORMAL", shape # x);
 sn=2 * pdf * cdf;
 return (sn);
 finish dsn;
 start dsn1(x) global(shape);
 shape=shape;
 pdf = pdf("NORMAL",x);
 cdf = cdf("NORMAL", shape # x);
 sn=2 # pdf # cdf;
 return(sn);
 finish dsn1;
 start psn(x);
 a = .M;
 b = x;
 call quad(t, "dsn1", a \mid |b|;
 return(t);
 finish psn;
 start cumulants_half_norm(n);
 n=\max(n,2);
 n=int(2#ceil(n/2));
 half_n=int(n/2);
 m=0:(half_n-1);
 pi=constant('pi');
 a=sqrt(2/pi)/(gamma(m+1)#(2##m)#(2#m+1));
 signs=repeat({1 -1},half_n)[1:half_n];
 b=signs`#a;
 a=b//t(repeat(0,half_n));
 a=a[,1]//a[,2]; /*MODIFICAR*/
 coeff=repeat(a[1,],n);
 do k=2 to n;
```

```
ind=1:(k-1);
 coeff[k,]=a[k,]-sum((ind`# coeff[ind,])#a[(k-1):1,]/k);
 end;
 kappa=coeff`#gamma((1:n)+1);
 kappa=kappa`;
 kappa[2,]=1+kappa[2,];
 return(kappa);
 finish;
  start sncumulants(shape);
  n=4;
  nrow=nrow(shape);
  delta=shape/sqrt(1+shape##2);
  *print delta;
  n0=n;
  n = max(n, 2);
  kv=cumulants_half_norm(n);
  if (nrow(kv)>n) then do;
 kv=kv[-(n+1),];
  end;
  kv[2,]=kv[2,]-1;
  seq=1:n;
  outer=delta##seq;
  kappa=outer`#kv;
  kappa[2,]=kappa[2,]+1;
  outer1=1;
  kappa=kappa#outer1`;
  kappa[1,]=kappa[1,];
  return(kappa);
  finish sncumulants;
  start qsn(p, shape);
  shape=shape;
  cum = sncumulants(shape);
  maxq = sqrt(quantile("CHISQUARE", p, 1));
minq = -sqrt(quantile("CHISQUARE", 1 - p, 1));
  g1 = cum[3]/cum[2]##(3/2);
g2 = cum[4]/cum[2]##2;
x = quantile("NORMAL", p);
x = (x + (x##2 - 1) # g1/6 + x # (x##2 - 3) # g2/24 - x #
```

```
(2 # x##2 - 5) # g1##2/36);
 x = cum[1] + sqrt(cum[2]) # x;
 maxerr = 1;
 maxint = 1;
 do while (maxerr > 1E-6 & maxint<200);
 x1 = x - (psn(x) - p)/dsn(x, shape);
 x1 = min(x1, maxq);
 x1 = max(x1, minq);
 maxerr = max(abs(x1 - x)/(1 + abs(x)));
 x = x1;
 maxint = maxint + 1;
 end;
 y=x;
 return(y);
 finish qsn;
 %if &data= %then %do;
 shape=&shape;
 qsn=qsn(&gamma, shape[1]);
 print shape qsn;
 %end;
 %else %do;
 use &data;read all var{&var} into shapef;
 qsn = j(nrow(shapef), 1, 0);
 do i=1 to nrow(shapef);
 shape=shapef[i];
 qsn [i]=qsn(&gamma, shape[1]);
 end;
 %end;
create &out var{qsn};
append;
quit;
%mend qSN;
%macro qST(data=,var=,gamma=,shape=,df=,out=QST);
proc iml;
 start dst(x, shape, df);
 pdf = pdf("T",x, df);
 {\tt cdf = cdf("T", shape \# x \# sqrt((df + 1)/(x\#2 + df)), df + 1);}
```

```
st=2 * pdf * cdf;
  return (st);
 finish dst;
 start dst1(x) global(shape, df);
pdf = pdf("T",x, df);
cdf = cdf("T", shape # x # sqrt((df + 1)/(x##2 + df)), df + 1);
 return(st);
 finish dst1;
  start pst(x);
 a = .M;
  b = x;
 call quad(t, "dst1", a \mid b);
 return(t);
 finish pst;
 start stcumulants(shape, df1);
  df=max(5,df1);
  n=4;
  pi=constant("pi");
  n = min(n, 4);
 par =shape;
 nrow=nrow(par);
  delta=shape/sqrt(1+shape##2);
 \texttt{mu=delta\#sqrt}(\texttt{df/pi})\#\texttt{exp}(\texttt{log}(\texttt{gamma}((\texttt{df - 1})/2)) - \texttt{log}(\texttt{gamma}(\texttt{df/2})));
 cum = J(nrow, n, 0);
 cum[, 1] = mu;
 if n > 1 then do;
 cum[, 2] = df/(df - 2) - mu##2;
 end;
else; if n > 2 then do;
 cum[, 3] = mu\#(df\#(3 - delta\#2)/(df - 3) - 3\#df/(df - 2) + 2\# mu\#2);
 end;
else; if n > 3 then do;
 cum[, 4] = (3 \# df \# 2/((df - 2) \# (df - 4)) - 4 \# mu \# 2 \#
 df # (3 - delta##2)/(df - 3) + 6 # mu##2 # df/(df -
```

```
2) - 3 # mu##4) - 3 # cum[, 2]##2;
  end;
  seq=1:n;
  outer=1;
  cum = cum # outer;
  cum[, 1] = cum[, 1];
  return(cum);
  finish;
  start qst(p, shape, df);
  cum = stcumulants(shape,df);
  maxq = sqrt(quantile("F", p, 1, 1));
minq = -sqrt(quantile("F", 1 - p, 1, 1));
  g1 = cum[3]/cum[2]##(3/2);
q2 = cum[4]/cum[2]##2;
x = quantile("NORMAL", p);
x = (x + (x##2 - 1) # g1/6 + x # (x##2 - 3) # g2/24 - x #
 (2 # x##2 - 5) # g1##2/36);
x = cum[,1] + sqrt(cum[,2]) # x;
  maxerr = 1;
  maxint = 1;
  do while (maxerr > 1E-6 & maxint<200);</pre>
 x1 = x - (pst(x) - p)/dst(x, shape, df);
 x1 = min(x1, maxq);
 x1 = max(x1, minq);
 maxerr = max(abs(x1 - x)/(1 + abs(x)));
 x = x1;
 maxint = maxint + 1;
end;
  y=x;
  return(y);
  finish qst;
  df=&df;
  %if &data= %then %do;
  shape=&shape;
  qst=qst(&gamma,shape[1],df[1]);
  print shape df qst;
  %end;
```

```
%else %do;
 use &data;read all var{&var} into shapef;
 qst =j(nrow(shapef), 1, 0);
 do i=1 to nrow(shapef);
 shape=shapef[i];
 qst[i]=qst(\&gamma,shape[1],df[1]);
 end;
 %end;
create &out var{qst};
append;
quit;
%mend qST;
%macro SN(n=,seed1=123,seed2=4321,shape=0,mean=0,var=1,out=SN);
data &out;
 do i = 1 to &n;
 mu_0=rannor(&seed1);
 v=rannor(&seed2);
 output;
 end;
 run;
data &out; set &out;
\verb|delta=&shape/sqrt(1+(&shape)**2)|;|
mu_1 = delta* mu_0 + v* sqrt(1- delta**2);
if mu_0>=0 then z = mu_1;
 else z= - mu_1;
lambda= delta/ sqrt(1- delta**2);
y= &mean + sqrt(&var)*z ;
run;
quit;
proc gchart data=&out;vbar z /space=0;run;quit;
proc gchart data=&out;vbar y /space=0;run;quit;
%mend SN;
\label{eq:macro} \verb|ST(n=,seed1=123|,seed2=4321|,shape=0|,df=200|,mean=0|,var=1|,out=ST)|; \\
data &out;
 call streaminit(&seed1);
 do i = 1 to &n;
```

```
mu_0=rannor(&seed1);
 v=rannor(&seed2);
 w=RAND('CHISQUARE',&df);
 output;
 end;
run;
data &out; set &out;
delta=&shape/sqrt(1+(&shape)**2);
mu_1 = delta* mu_0 + v* sqrt(1- delta**2);
if mu_0>=0 then z = mu_1;
 else z= - mu_1;
lambda= delta/ sqrt(1- delta**2);
y= \&mean + sqrt(\&var)*z ;
W=y/sqrt(W/&df);
run;
quit;
proc gchart data=&out;vbar W /space=0;run;quit;
%mend ST;
```