Approximating Pi using Simulations

CSCI 317
Mike Heroux


Computing Estimate of Pi

- Area of circle C is $A_C = \pi r^2$.
- Area of square S is $A_S = s^2$.
- Pick random (x,y) pairs with x and y between (-1/2, 1/2).
- Probability of (x, y) being inside C is A_C / A_S .
- In our case:

$$-A_C = \pi(1/2)^2 = \pi/4.$$

$$-A_S = 1^2 = 1.$$

$$-A_{C}/A_{S}=\pi/4.$$


Algorithm to Estimate Pi

- Get n_{total} number random pairs (x, y).
- For each pair:
 - Compute distance from center of circle: d = sqrt(x*x+y*y).
- If d < radius of circle (d < 1/2) increase count of points inside circle (n_{inside}) by 1.
- Theory tells us:

$$n_{\text{inside}} / n_{\text{total}} \approx \pi/4$$
.

• Multiplying both sides above by 4, we have:

$$\pi \approx 4* (n_{\text{inside}} / n_{\text{total}}).$$

Assignment

- Write a Java program to estimate Pi.
 - Input parameters:
 - Number of games
 - Number of darts "thrown" randomly per game
 - Output:
 - Estimate of Pi using the average (mean) value of all games.
 - Standard deviation (look this up).
- Write a brief report. Address:
 - How many darts did you need in a game in order to reliably compute Pi to 3 digits (3.14)?
 - What was the standard deviation in this case?