

PUC-RIO INF1036 - Probabilidade Computacional

Material 2 - Geração de Números Pseudo-aleatórios

Geração de números pseudo-aleatórios

Geradores de números aleatórios:

- Linear Congruential Generator (LCG)
- Mersene Twister

• Gera uma sequência de números inteiros através da seguinte fórmula de recorrência:

$$x_k = (a \times x_{k-1} + c) \bmod M$$

onde M, a e c são inteiros dados.

- A condição inicial x_0 é chamada semente do gerador.
- O inteiro M é aproximadamente o maior inteiro representável na máquina.
- A qualidade de tal gerador depende da escolha de a e c, e em qualquer caso o período é menor do que M.

Mostre que a sequência de inteiros gerada pelo método LCG, usando $x_0=1$, a=6, c=0 e M=11 é:

												11
x_i	1	6	3	7	9	10	5	8	4	2	1	6

```
x0 = 1
a = 6
c = 0
M = 11
def LCG(seed, a, c, M):
 x = seed
 u = []
 u.append(x)
 for i in range(11):
 nx = (a * x + c) % M
 u.append(nx)
 x = nx
 return u
U = LCG(x0, a, c, M)
print(len(U))
print(U)
```

```
12
[1, 6, 3, 7, 9, 10, 5, 8, 4, 2, 1, 6]
```


Mostre que a sequência de inteiros gerada pelo método LCG, usando $x_0 = 1$, a = 6, c = 0 e M = 11 é:

i	0	1	2	3	4	5	6	7	8	9	10	11
x_i	1	6	3	7	9	10	5	8	4	2	1	6

Repita o exercício usando o mesmo valor para $c \in M$, e alterando a para 3. Considere $x_0 = 1$.

```
x0 = 1
c = 0
M = 11
def LCG(seed, a, c, M):
 x = seed
 u = []
 u.append(x)
 for i in range(11):
 nx = (a * x + c) % M
 u.append(nx)
 x = nx
 return u
U = LCG(x0, a, c, M)
print(len(U))
print(U)
```

```
12
[1, 3, 9, 5, 4, 1, 3, 9, 5, 4, 1, 3]
```


Mostre que a sequência de inteiros gerada pelo método LCG, usando $x_0 = 1$, a = 6, c = 0 e M = 11 é:

i	0	1	2	3	4	5	6	7	8	9	10	11
x_i	1	6	3	7	9	10	5	8	4	2	1	6

Repita o exercício usando o mesmo valor para $c \in M$, e alterando a para 3. Considere $x_0 = 2$.

```
x0 = 2
c = 0
M = 11
def LCG(seed, a, c, M):
 x = seed
 u = []
 u.append(x)
 for i in range(11):
 nx = (a * x + c) % M
 u.append(nx)
 x = nx
 return u
U = LCG(x0, a, c, M)
print(len(U))
print(U)
```

```
12
[2, 6, 7, 10, 8, 2, 6, 7, 10, 8, 2, 6]
```


M	a	Referência		
$2^{31} - 1 = 2147483647$	16807	Park & Miller		
2147483647	39373	L'Ecuyer		
2147483647	742938285	Fishman & Moore		
2147483647	950706376	Fishman & Moore		
2147483647	1226874159	Fishman & Moore		
2147483647	40692	L'Ecuyer		
2147483647	40014	L'Ecuyer		

Para todos os casos acima, c = 0.

Em simulação estocástica, nos interessa ter uma sequência de números pseudo-aleatórios distribuídos de forma uniforme entre 0 e 1.

Assim, cria-se uma outra sequência a partir da sequência gerada pelo LCG, por exemplo:

```
#Referência L'Ecuyer, M = 2^31 - 1
x_k = (a \times x_{k-1} + c) \mod M
 import matplotlib.pyplot as plt
 a = 39373
u_k = x_k/M
 M = 2147483647
 def LCG(seed, a, c, M, nsamples):
 x = seed
 for i in range(nsamples):
 nx = (a * x + c) % M
 u.append(float(nx) / float(M))
 x = nx
 return u
 U = LCG(4, a, c, M, 1000000)
 print(len(U))
 plt.hist(U, facecolor = 'green')
 plt.show()
```


Explorando o LCG em Python

Exemplo 1) Lançamento de moeda (cara ou coroa).

```
a = 39373
c = 0
M = 2147483647
def LCG(seed, a, c, M, nsamples):
 p = 0.5
 x = seed
 A sequência é dividida em
 u = []
 for i in range(nsamples):
 cara e coroa
 nx = (a * x + c) % M
 u.append(float(nx) / float(M))
 x = nx
 return u
U = LCG(3, a, c, M, 10000)
```


Explorando o LCG em Python

Exemplo 2) Lançamento de dado.

```
def DADO(U):
 n = len(U)
 dado = []
 for i in range(n):
 if (U[i] < 1.0 / 6.0):
 dado.append(1)
 elif (U[i] < 2.0 / 6.0):
 dado.append(2)
 elif (U[i] < 3.0 / 6.0):
 dado.append(3)
 elif (U[i] < 4.0 / 6.0):
 dado.append(4)
 elif (U[i] < 5.0 / 6.0):
 dado.append(5)
 else:
 dado.append(6)
 return dado
U = LCG(3, a, c, M, 6000000)
dado = DADO(U)
plt.hist(dado, 6, facecolor = 'green')
plt.show()
```

Um conjunto para cada face do dado.

Explorando o LCG em Python

Exemplo 3) Lançamento de dado modificado.


```
def DADO(U):
 n = len(U)
 dado = []
 for i in range(n):
 dado.append(int(U[i] * 6.0) + 1)
 return dado

U = LCG(3, a, c, M, 6000)
dado = DADO(U)
print(dado)

plt.hist(dado,6,facecolor='green')
plt.show()
```

A sequência apresenta resultados de 1 a 6.

```
[1, 1, 1, 6, 2, 5, 6, 5, 6, 3, 5, 6, 2, 2, 3, 4, 4, 4, 3, 4, 4, 5, 2, 5, 5, 6, 6, 5, 2, 6, 2, 3, 6, 5, 5, 5, 4, 4, 2, 4, 3, 3, 1, 4, 4, 4, 4, 3, 1, 3, 4, 5, 6, 1, 3, 5, 4, 2, 2, 4, 2, 5, 4, 6, 6, 2, 2, 5, 3, 2, 2, 5, 5, 3, 3, 2, 3, 1, 2, 4, 4, 5, 3, 4, 4, 5, 5, 1, 6, 6, 1, 1, 2, 6, 6, 2, 6, 1, 6, 4, 3, 2, 6, 2, 5, 2, 5, 6,
```


PUC-Rio - INF 1036 – 2024.1

Mersenne Twister

- Gera uma sequência de números pseudo-aleatórios com base em uma recursão linear.
- Fornece uma geração rápida com alta qualidade de aleatoriedade.
- Tem período de 2¹⁹⁹³⁷ 1.
- Está presente em várias linguagens inclusive Python e R.

```
import numpy as np
u = np.random.sample(10000) # Retorna 10.000 valores no intervalo semiaberto [0.0, 1.0).
print(u)
```

```
[0.84323793 0.69972057 0.39446578 ... 0.52126064 0.85923756 0.37630521]
```

```
v = runif(10000) # Retorna 10.000 valores no intervalo [0.0, 1.0). print(v)
```

```
2.979446e-02 1.167465e-01 1.951053e-01 4.742841e-01
```


Explorando o LCG em R

Exemplo 1) Lançamento de moeda (cara ou coroa).

```
a = 39373
 A sequência é dividida em
 cara e coroa.
M = 2147483647
LCG <- function (seed, a, c, M, nsamples) {
  x = seed
  u = NULL
  for (i in 1:nsamples) {
 nx = (a * x + c) % M
 u = c(u, as.double(nx) / as.double(M))
 x = nx
  return (u)
```

```
CARA OU COROA <- function (U, p) {
  n = length(U)
  CC = NULL
  for (i in 1:n)
 if (U[i] < (1.0 - p))
 \setminus CC = c(CC, 0) #cara
 else
 CC = c(CC, 1) \#coroa
  return (CC)
U = LCG(3, a, c, M, 10000)
hist(U, col = 'green')
CC = CARA OU COROA(U, 0.5)
print(sum(CC))
```


10.000 lançamentos, resultando em 5016 para cara e 4984 para coroa. 5016

Explorando o LCG em R

Exemplo 2) Lançamento de dado.

```
DADO <- function (U) {
  n = length(U)
  dado = NULL
  for (i in 1:n) {
 if (U[i] < 1.0 / 6.0)
 dado = c(dado, 1)
 else if (U[i] < 2.0 / 6.0)
 dado = c(dado, 2)
 else if (U[i] < 3.0 / 6.0)
 dado = c(dado, 3)
 else if (U[i] < 4.0 / 6.0)
 dado = c(dado, 4)
 else if (U[i] < 5.0 / 6.0)
 dado = c(dado, 5)
 else
 dado = c(dado, 6)
  return (dado)
U = LCG(3, a, c, M, 60000)
dado = DADO(U)
barplot(table(dado), col = 'green')
```

Um conjunto para cada face do dado.


```
1 2 3 4 5 6
10097 9929 9999 10035 9898 10042
```

Explorando o LCG em R

Exemplo 3) Lançamento de dado modificado.

9999 10035

```
DADO <- function (U) {
  n = length(U)
  dado = NULL
  for (i in 1:n)
 dado = c(dado, as.integer(U[i] * 6.0) + 1)
  return (dado)
U = LCG(3, a, c, M, 60000)
dado = DADO(U)
print(dado)
barplot(table(dado), col = 'green')
```

```
A sequência apresenta resultados de 1 a 6.
```

```
[1] 1 1 1 6 2 5 6 5 6 3 5 6 2 2 3 4 4 4 4 3 1 4 6 5 2 6 1 4 5 6 5 5 [33] 4 5 3 6 2 1 1 1 2 1 4 3 4 4 5 2 5 5 6 6 5 2 6 2 3 6 5 5 5 4 6 5 [65] 4 4 3 2 1 4 2 3 2 6 6 3 1 1 5 1 6 3 3 1 1 2 6 4 4 2 4 3 3 1 4 4 [97] 4 4 3 1 3 4 5 6 1 5 5 5 4 1 6 6 4 6 5 2 3 4 5 2 6 1 6 4 3 1 2 5
```

