Lecture 6: Monte Carlo Simulation

Relevant Reading

- ■Sections 15-1 15.4
- Chapter 16

A Little History

- •Ulam, recovering from an illness, was playing a lot of solitaire
- Tried to figure out probability of winning, and failed
- Thought about playing lots of hands and counting number of wins, but decided it would take years

Asked Von Neumann if he could build a program to

simulate many hands on ENIAC

Image of ENIAC programmers © unknown. This content is excluded from our Creative Commons license. For more information, see https://ocw.mit.edu/help/faq-fair-use/.

Monte Carlo Simulation

- •A method of estimating the value of an unknown quantity using the principles of inferential statistics
- Inferential statistics
 - Population: a set of examples
 - Sample: a proper subset of a population
 - Key fact: a random sample tends to exhibit the same properties as the population from which it is drawn
- Exactly what we did with random walks

An Example

- Given a single coin, estimate fraction of heads you would get if you flipped the coin an infinite number of times
- Consider one flip

How confident would you be about answering 1.0?

Flipping a Coin Twice

Do you think that the next flip will come up heads?

Flipping a Coin 100 Times

Now do you think that the next flip will come up heads?

Flipping a Coin 100 Times

Do you think that the probability of the next flip coming up heads is 52/100?

Given the data, it's your best estimate

But confidence should be low

Why the Difference in Confidence?

- Confidence in our estimate depends upon two things
- Size of sample (e.g., 100 versus 2)
- Variance of sample (e.g., all heads versus 52 heads)
- •As the variance grows, we need larger samples to have the same degree of confidence

Roulette

Image of roulette wheel © unknown. All rights reserved. This content is excluded from our Creative Commons license. For more information, see https://ocw.mit.edu/help/faq-fair-use/.

No need to simulate, since answers obvious

Allows us to compare simulation results to actual probabilities

Class Definition

```
class FairRoulette():
 def __init__(self):
 self.pockets = []
 for i in range(1,37):
 self.pockets.append(i)
 self.ball = None
 self.pocketOdds = len(self.pockets) - 1
 def spin(self):
 self.ball = random.choice(self.pockets)
 def betPocket(self, pocket, amt):
 if str(pocket) == str(self.ball):
 return amt*self.pocketOdds
 else: return -amt
 def __str__(self):
 return 'Fair Roulette'
```

Monte Carlo Simulation

```
def playRoulette(game, numSpins, pocket, bet):
 totPocket = 0
 for i in range(numSpins):
 game.spin()
 totPocket += game.betPocket(pocket, bet)
 if toPrint:
 print(numSpins, 'spins of', game)
 print('Expected return betting', pocket, '=',\
 str(100*totPocket/numSpins) + '%\n')
 return (totPocket/numSpins)
game = FairRoulette()
for numSpins in (100, 1000000):
 for i in range(3):
 playRoulette(game, numSpins, 2, 1, True)
```

6.0002 LECTURE 6 1:

100 and 1M Spins of the Wheel

```
100 spins of Fair Roulette Expected return betting 2 = -100.0\%
```

100 spins of Fair Roulette Expected return betting 2 = 44.0%

100 spins of Fair Roulette Expected return betting 2 = -28.0%

1000000 spins of Fair Roulette Expected return betting 2 = -0.046%

1000000 spins of Fair Roulette Expected return betting 2 = 0.602%

1000000 spins of Fair Roulette Expected return betting 2 = 0.7964%

Law of Large Numbers

In repeated independent tests with the same actual probability *p* of a particular outcome in each test, the chance that the fraction of times that outcome occurs differs from *p* converges to zero as the number of trials goes to infinity

Does this imply that if deviations from expected behavior occur, these deviations are likely to be *evened out* by opposite deviations in the future?

Gambler's Fallacy

- •"On August 18, 1913, at the casino in Monte Carlo, black came up a record twenty-six times in succession [in roulette]. ... [There] was a near-panicky rush to bet on red, beginning about the time black had come up a phenomenal fifteen times." -- Huff and Geis, How to Take a Chance
- Probability of 26 consecutive reds
- 1/67,108,865
- Probability of 26 consecutive reds when previous 25 rolls were red
- **1/2**

Regression to the Mean

- Following an extreme random event, the next random event is likely to be less extreme
- If you spin a fair roulette wheel 10 times and get 100% reds, that is an extreme event (probability = 1/1024)
- It is likely that in the next 10 spins, you will get fewer than 10 reds
 - But the expected number is only 5
- •So, if you look at the average of the 20 spins, it will be closer to the expected mean of 50% reds than to the 100% of the first 10 spins

Casinos Not in the Business of Being Fair

Two Subclasses of Roulette

```
class EuRoulette(FairRoulette):
 def __init__(self):
 FairRoulette.___init___(self)
 self.pockets.append('0')
 def __str__(self):
 return 'European Roulette'
class AmRoulette(EuRoulette):
 def ___init___(self):
 EuRoulette.__init__(self)
 self.pockets.append('00')
 def __str__(self):
 return 'American Roulette'
```

Comparing the Games

```
Simulate 20 trials of 1000 spins each
Exp. return for Fair Roulette = 6.56%
Exp. return for European Roulette = -2.26\%
Exp. return for American Roulette = -8.92\%
Simulate 20 trials of 10000 spins each
Exp. return for Fair Roulette = -1.234\%
Exp. return for European Roulette = -4.168\%
Exp. return for American Roulette = -5.752\%
Simulate 20 trials of 100000 spins each
Exp. return for Fair Roulette = 0.8144%
Exp. return for European Roulette = -2.6506%
Exp. return for American Roulette = -5.113%
Simulate 20 trials of 1000000 spins each
Exp. return for Fair Roulette = -0.0723\%
Exp. return for European Roulette = -2.7329\%
Exp. return for American Roulette = -5.212\%
```

Sampling Space of Possible Outcomes

- Never possible to guarantee perfect accuracy through sampling
- Not to say that an estimate is not precisely correct
- Key question:
 - How many samples do we need to look at before we can have justified confidence on our answer?
- Depends upon variability in underlying distribution

Quantifying Variation in Data

$$variance(X) = \frac{\sum_{x \in X} (x - \mu)^2}{|X|}$$
$$\sigma(X) = \sqrt{\frac{1}{|X|} \sum_{x \in X} (x - \mu)^2}$$

- Standard deviation simply the square root of the variance
- Outliers can have a big effect
- Standard deviation should always be considered relative to mean

For Those Who Prefer Code

```
def getMeanAndStd(X):
 mean = sum(X)/float(len(X))
 tot = 0.0
 for x in X:
 tot += (x - mean)**2
 std = (tot/len(X))**0.5
 return mean, std
```

Confidence Levels and Intervals

- •Instead of estimating an unknown parameter by a single value (e.g., the mean of a set of trials), a confidence interval provides a range that is likely to contain the unknown value and a confidence that the unknown value lays within that range
- "The return on betting a pocket 10k times in European roulette is -3.3%. The margin of error is +/- 3.5% with a 95% level of confidence."
- •What does this mean?
- •If I were to conduct an infinite number of trials of 10k bets each,
 - My expected average return would be -3.3%
 - My return would be between roughly -6.8% and +0.2% 95% of the time

Empirical Rule

- Under some assumptions discussed later
 - ~68% of data within one standard deviation of mean
 - ~95% of data within 1.96 standard deviations of mean
 - ~99.7% of data within 3 standard deviations of mean

Applying Empirical Rule

```
resultDict = {}
games = (FairRoulette, EuRoulette, AmRoulette)
for G in games:
 resultDict[G().\_str\_()] = []
for numSpins in (100, 1000, 10000):
 print('\nSimulate betting a pocket for', numTrials,
 'trials of', numSpins, 'spins each')
 for G in games:
 pocketReturns = findPocketReturn(G(), 20,
 numSpins, False)
 mean, std = getMeanAndStd(pocketReturns)
 resultDict[G().__str__()].append((numSpins,
 100*mean.
 100*std))
 print('Exp. return for', G(), '=',
 str(round(100*mean, 3))
 + '%,', '+/- ' + str(round(100*1.96*std, 3))
 + '% with 95% confidence')
```

Results

Simulate betting a pocket for 20 trials of 1000 spins each

Exp. return for Fair Roulette = 3.68%, +/- 27.189% with 95% confidence

Exp. return for European Roulette = -5.5%, +/-35.042% with 95% confidence

Exp. return for American Roulette = -4.24%, +/- 26.494% with 95% confidence

Simulate betting a pocket for 20 trials of 100000 spins each

Exp. return for Fair Roulette = 0.125%, +/- 3.999% with 95% confidence

Exp. return for European Roulette = -3.313%, +/- 3.515% with 95% confidence

Exp. return for American Roulette = -5.594%, +/- 4.287% with 95% confidence

Simulate betting a pocket for 20 trials of 1000000 spins each

Exp. return for Fair Roulette = 0.012%, +/- 0.846% with 95% confidence

Exp. return for European Roulette = -2.679%, +/- 0.948% with 95% confidence

Exp. return for American Roulette = -5.176%, +/- 1.214% with 95% confidence

Assumptions Underlying Empirical Rule

- The mean estimation error is zero
- •The distribution of the errors in the estimates is normal

Defining Distributions

- Use a probability distribution
- Captures notion of relative frequency with which a random variable takes on certain values
 - Discrete random variables drawn from finite set of values
 - Continuous random variables drawn from reals between two numbers (i.e., infinite set of values)
- For discrete variable, simply list the probability of each value, must add up to 1
- Continuous case trickier, can't enumerate probability for each of an infinite set of values

PDF's

- Distributions defined by probability density functions (PDFs)
- Probability of a random variable lying between two values
- Defines a curve where the values on the x-axis lie between minimum and maximum value of the variable
- •Area under curve between two points, is probability of example falling within that range

Normal Distributions

$$P(x) = \frac{1}{\sigma\sqrt{2\pi}} * e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

~68% of data within one standard deviation of mean

~95% of data within 1.96 standard deviations of mean

~99.7% of data within 3 standard deviations of mean

MIT OpenCourseWare https://ocw.mit.edu

6.0002 Introduction to Computational Thinking and Data Science Fall 2016

For information about citing these materials or our Terms of Use, visit: https://ocw.mit.edu/terms.