随机数生成及其在统计模拟中的应用

1 引言

随机数是统计模拟的基础,均匀分布随机数又是其中最重要的,因为由均匀分布随机数可以产生其它分布的随机数,所以好的随机数发生器,其实指的就是一个高质量、高效的均匀分布随机数发生器。高质量就是经得起纯随机性检验,高效就是要产生速度快。话不多说,先加载一些必要的 R 包。

```
library(ggplot2)
library(viridisLite)
library(viridis)
library(gridExtra)
library(R.matlab)
```

2 随机数生成

讲随机数发生器,不得不提及 Mersenne Twister(简称 MT),它的周期长达 $2^{19937}-1$,现在 是 R、Octave 和 Matlab 等软件(较新版本)的默认随机数发生器。在产生 2^{24} 个随机数的过程中,MT 发生器的 C 语言 64 位版本 1 ,我在 Dev-C++ 5.11 上编译运行 10 秒左右。(由于整个代码比较长就不贴了)

Matlab 新版本内置了早期的随机数发生器(这里以 1995 年的 Matlab 随机数发生器为例),两行代码就可以产生 2^{24} 个随机数。

```
% matlab code % 大约几秒
rng(1234, 'v5uniform')
x = rand(1,2^24);
```

randtx ² 是实现这个随机数发生器的源代码(打包在 NCM 工具箱内),我把代码略作改动以适应在 Octave 中运行(没有 Matlab 照样玩得转),下面在 Octave 内产生可重复的随机数 2²⁴ 个(1600 多万),保存成 mat 格式文件,方便后续检验使用。这一番从 Matlab 到 Octave 的折腾,只是为了避免使用 Matlab 而已,再说 Octave 对 Matlab 的兼容性很高(涉及 GUI 编程的代码是不兼容的,Octave 貌似只专注计算http://www.gnu.org/software/octave/about.html)。

```
% octave code
id = tic % 时间耗费大约一小时
randtx("state",0)
```

¹http://www.math.sci.hiroshima-u.ac.jp/~m-mat/MT/emt64.html

²https://www.mathworks.com/moler/chapters.html

```
x = randtx(1,2^24);
toc (id)
save -mat random_number.mat x # 保存随机数到文件
```

3 统计检验

3.1 相关性检验

先来一个简单的,就用 R 产生的两个独立同均匀分布样本,调用 **cor.test** 做相关性检验,然后眼球验证一下,随着样本量增大,相关性趋于 0。

3.2 分布检验

检验产生的随机数是否服从指定的分布:原假设是样本来自指定的分布,计算的 P 值比较大,就不能拒绝原假设。

```
ks.test(runif(1000),"punif") # 分布检验
```

##

```
## One-sample Kolmogorov-Smirnov test
##
## data: runif(1000)
## D = 0.022302, p-value = 0.7025
## alternative hypothesis: two-sided
```

检验两样本是否来自同一分布:原假设是两样本来自同一分布,计算的 P 值比较小,就表示两样本不是来自同一分布。

```
ks.test(runif(1000),runif(1000)) # 同分布检验
```

```
##
## Two-sample Kolmogorov-Smirnov test
##
## data: runif(1000) and runif(1000)
## D = 0.04, p-value = 0.4005
## alternative hypothesis: two-sided
从结果来看, R 内置的随机数发生器通过了检验(嘿嘿, 这是肯定的!!)。
```

3.3 游程检验

游程检验对随机数的随机性检验就相对严格,是一种非参数检验。先略作解释,简单起见,我们考虑 0-1 序列,抛掷均匀的硬币 1000 次,正面向上记为 1,反面向上记为 0,这是一个离散的均匀分布,每一次抛掷硬币都无法准确地判断出现的是正面还是反面,若记录的序列中 0 和 1 相对集中的出现,显然不是随机,0 和 1 交替出现,呈现周期性也不是随机,除了这两种情况基本就是随机了。游程检验的原假设是序列随机的,当计算的 P 值比较大时,不能拒绝原假设,即不能否认这个序列是随机的。

```
library(tseries)
x <- sample(c(0,1),1000,replace = TRUE,prob = c(1/2,1/2))
runs.test(factor(x))

##
## Runs Test
##
## data: factor(x)
## Standard Normal = 0.45116, p-value = 0.6519
## alternative hypothesis: two.sided</pre>
```

我们现在拿 Matlab 早期随机数发生器、R 内置的 Mersenne-Twister 发生器和 C 语言实现的 Mersenne-Twister 发生器比较,程序实现仿 Matlab 版的游程检验³。


```
 set.seed(1234) # R 默认采用 Mersenne Twister 发生器

 n <- 2^24;</td>

 x <- runif(n,0,1); # R 内生成均匀分布随机数</td>
```

³https://www.mathworks.com/content/dam/mathworks/mathworks-dot-com/moler/random.pdf

```
delta <- 0.01
len <- diff(c(0,which(x<delta),n+1))-1</pre>
p1 <- ggplot(data.frame(x=len[len < 101]),aes(x,fill=..count..)) +
 scale fill viridis(direction = -1)+
 geom histogram(binwidth = 1, show.legend = FALSE) +
 xlab("R")+ylab("")
dat <- readMat("random number.mat") # 读取 Octave 生成的均匀分布随机数
x <- dat$x
len <- diff(c(0,which(x<delta),n+1))-1</pre>
p2 <- ggplot(data.frame(x=len[len < 101]),aes(x,fill=..count..)) +</pre>
 scale_fill_viridis(direction = -1)+
 geom histogram(binwidth = 1, show.legend = FALSE) +
 xlab("Matlab v5/Octave")+ylab("")
y <- read.table(file = "random_number.txt") # 读取 C 语言生成的均匀分布随机数
y <- c(as.matrix(t(y)))</pre>
len <- diff(c(0,which(y<delta),n+1))-1</pre>
p3 <- ggplot(data.frame(x=len[len < 101]),aes(x,fill=..count..)) +
 scale_fill_viridis(direction = -1)+
 geom histogram(binwidth = 1, show.legend = FALSE) +
 xlab("C")+ylab("")
grid.arrange(p1, p2, p3, ncol=3)
```


在游程长度为 27 的位置,有一条深沟,这是 George Marsaglia 提出的借位相减(subtractwith-borrow)算法的特性,显然不符合随机性的要求⁴。

 $^{^4}$ https://www.mathworks.com/content/dam/mathworks/mathworks-dot-com/moler/random.pdf

4 应用

4.1 两个均匀分布的统计模拟

随机变量 $X_1, X_2 \stackrel{iid}{\sim}$ 某分布(比如二项分布,泊松分布,正态分布,指数分布,卡方分布,伽马分布),则 $X_1 + X_2$ 也服从该分布。常见的均匀分布是否具有这样的可加性?具体地说,就是 $X_1, X_2 \stackrel{iid}{\sim} U(0,1)$, $X_1 + X_2$ 是否服从 U(0,2) ?如果有一台电脑在旁边,我首先想到的就是敲三五行代码,画个散点图、直方图,看图说话。

```
set.seed(1234)
x <- runif(10000,min = 0,max = 1)
y <- runif(10000,min = 0,max = 1)
z <- x+y
plot(z) # 散点图</pre>
```

hist(z) # 直方图

为美观起见, 多写了一行, 图就可以长下面那样

```
ggplot(data.frame(x = seq(10000), y = z), aes(x = x, y = y)) +
 geom_hex(show.legend=FALSE)+
 scale_fill_viridis(direction = -1) + xlab("")+ylab("")
```


显然这不是均匀分布,在 z=1 处,散点比较集中,看起来有点像正态分布,如果往中心极限定理上靠,将作如下标准化

$$Y_2^* = \frac{X_1 + X_2 - 2 * \frac{1}{2}}{\sqrt{\frac{1}{12}} * \sqrt{2}} = \sqrt{6}(X_1 + X_2 - 1)$$

则 Y_2^* 的期望为 0,方差为 1。

```
p4 <- ggplot(data.frame(x=z),aes(x,fill=..count..))+
 scale_fill_viridis(direction = -1)+
 geom_histogram(bins=20,show.legend=FALSE) + xlab("")+ylab("")
p5 <- ggplot(data.frame(x=sqrt(6)*(z-1)),aes(x,fill=..count..))+
 scale_fill_viridis(direction = -1)+
 geom_histogram(bins=20,show.legend=FALSE) + xlab("")+ylab("")
grid.arrange(p4, p5, ncol=2)</pre>
```


只是变换后的图像和之前基本一致,那么现在看来眼球检验不好使了,那就上P值呗!

```
ks.test(sqrt(6)*(z-1), "pnorm") # 分布检验
```

```
##
## One-sample Kolmogorov-Smirnov test
##
## data: sqrt(6) * (z - 1)
## D = 0.025778, p-value = 3.381e-06
## alternative hypothesis: two-sided
```

也不是正态分布,既然如此,那就在两个随机变量的情况下,把精确分布推导出来。

4.2 精确分布的推导及计算

课本如《概率论与数理统计教程》采用卷积的方法求分布函数,这种方法实行起来比较繁琐,也不利于后续编程,下面考虑用特征函数的方法求。我们知道标准均匀分布的特征函数

$$\varphi(t) = \frac{e^{it} - 1}{it}$$

考虑 X_1 和 X_2 相互独立,它们的和用 S_2 表示,则随机变量 S_2 的特征函数为

$$\varphi_2(t) = \varphi(t) * \varphi(t) = (\frac{e^{it} - 1}{it})^2 = \frac{2(1 - \cos(t))e^{it}}{t^2}$$

只要满足条件

$$\int_{-\infty}^{+\infty} |\varphi_2(t)| \mathrm{d}t < \infty$$

 S_2 的密度函数就可以表示为

$$p_2(x) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-itx} \varphi_2(t) dt$$

经计算

$$\int_{-\infty}^{+\infty} |\varphi_2(t)| \mathrm{d}t = 4 \int_0^{+\infty} \frac{1 - \cos(t)}{t^2} \mathrm{d}t = 4 \int_0^{+\infty} \left(\frac{\sin(x)}{x}\right)^2 \mathrm{d}x = 2\pi$$

那么

$$p_2(x) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-itx} \varphi_2(t) dt = \frac{2}{\pi} \int_0^{+\infty} \frac{(1 - \cos(t))\cos(t(1 - x))}{t^2} dt = \frac{2}{\pi} \int_0^{+\infty} \cos\left(2(1 - x)t\right) \left(\frac{\sin(t)}{t}\right)^2 dt$$

一般地, n 个独立随机变量的和

$$\varphi_n(t) = \left(\frac{e^{it} - 1}{it}\right)^n = \left(\frac{\sin^n(t/2)e^{\frac{it}{2}}}{t/2}\right)^n$$

那么, 同理

$$p_n(x) = \frac{2}{\pi} \int_0^{+\infty} \cos\left(2(n/2 - x)t\right) \left(\frac{\sin(t)}{t}\right)^n dt$$

要说数值计算一个 p(x) 近似值,是一点问题没有!且看

integrate(function(t,x,n)
$$2/pi*cos((n-2*x)*t)*(sin(t)/t)^n ,x = 1,n = 2,lower = 0,upper = Inf,subdivisions = 1000)$$

0.9999846 with absolute error < 6.6e-05

那如果要把上面的积分积出来,获得一个精确的表达式,在 n=2 的时候还可以手动计算,主要使用分部积分,余弦积化和差公式和一个狄利克雷积分公式 $\int_0^{+\infty} \frac{\sin(ax)}{x} dx = \frac{\pi}{2} \text{sgn}(a)$,过程略,最后算得

$$p_2(x) = \frac{1}{2} \left((2-x)\operatorname{sgn}(2-x) - x\operatorname{sgn}(-x) \right) - (1-x)\operatorname{sgn}(1-x) = \frac{1}{2} (|x| + |x-2|) - |x-1|, 0 < x < 2$$

 $p_2(x)$ 的密度函数图象如下:

从图中可以看出,两种形式的密度函数在数值计算的结果上很一致,当 n=100,1000 时,含参量积分的表示形式就很方便啦!任意给定一个 n,符号计算上面的含参量积分,这个时候还是用软件计算比较合适,R 的符号计算仅限于求导,积分运算需要借助 Ryacas,rSymPy,可惜的是,这些包更新缓慢,即使 $\int_0^{+\infty} \frac{\sin(at)}{t} \, \mathrm{d}t$ 也算不出来,果断直接使用 Python的 sympy 模块

```
from sympy import *
a=symbols('a', real=True)
t=symbols('t', real=True,positive=True)
print(integrate(sin(a*t)/t,(t,0,oo)))
```

Piecewise((pi/2, Eq(Abs(periodic_argument(polar_lift(a)**2, oo)), 0)), (Integral(sin(a*t)/t, o.o.)) 初次见到这样的结果,是不是一脸 mb,翻译一下,就是

$$\begin{cases} \frac{\pi}{2} & \text{for } \left| \text{periodic}_{\text{argument}} \left(\text{polar_lift}^2\left(a\right), \infty \right) \right| = 0 \\ \int\limits_0^\infty \frac{1}{t} \sin\left(at\right) dt & \text{otherwise} \end{cases}$$

稍为好点,但是还是有一大块看不懂,那个绝对值里是什么?还是不要纠结了,路远坑多,慢走不送啊!话说要是计算 $p_2(x)$ 密度函数里的积分,

```
from sympy import *
x=symbols('x', real=True)
t=symbols('t', real=True,positive=True)
print(integrate(2/pi*cos(2*t*(1-x))*(sin(t)/t)**2,(t,0,00)))
```

Piecewise((Piecewise((2*x, (2*x - 2)**2/4 < 1), (0, 4/(2*x - 2)**2 < 1), (meijerg(((1/2,), (那就更长了。。。

$$\begin{cases} \frac{1}{2} \begin{cases} 2x & \text{for } \frac{1}{4} \left(2x-2\right)^2 < 1 \\ 0 & \text{for } \frac{1}{4} \left(2x-2\right)^2 < 1 \end{cases} \\ G_{4,4}^{3,1} \begin{pmatrix} \frac{1}{2} & 1, 1, \frac{3}{2} \\ \frac{1}{2}, 1, 0 & \frac{1}{2} \end{pmatrix} \frac{1}{4} \, \text{polar_lift}^2 \left(-2x+2\right) \end{pmatrix} & \text{otherwise} \end{cases}$$
 for $\left| \text{periodic}_{\text{argument}} \left(\text{polar_lift}^2 \left(-2x+2\right) \right) \right| = \frac{1}{2} \left| \frac{1}{4} \, \text{polar_lift}^2 \left(-2x+2\right) \right| = \frac{1}{2} \left| \frac{1}{4} \, \text{polar_lift}^2 \left(-2x+$

sympy 模块还是比较强的,化简可能比较弱,感觉是我的条件声明没有充分利用,要看懂,得知道一些复变函数的知识,这个时候,可以试试 Maple 或者 Mathematica,面对高昂的费用,我们可以使用在线的免费计算 WolframAlpha (http://www.wolframalpha.com/),输入

integrate
$$2/pi*cos(2*t*(1-x))*(sin(t)/t)^2$$
,t,0,00

即可得 $p_2(x) = \frac{1}{2}(|x-2|-2|x-1|+|x|)$,n 取任意值都是可以算的,由于式子比较复杂,就不展示了。

5 软件信息

sessionInfo()

```
## R version 3.4.0 (2017-04-21)
## Platform: x86_64-w64-mingw32/x64 (64-bit)
## Running under: Windows 8.1 x64 (build 9600)
##
## Matrix products: default
##
## locale:
## [1] LC_COLLATE=Chinese (Simplified)_China.936
## [2] LC_CTYPE=Chinese (Simplified)_China.936
## [3] LC_MONETARY=Chinese (Simplified)_China.936
## [4] LC NUMERIC=C
```

```
## [5] LC_TIME=Chinese (Simplified)_China.936
##
## attached base packages:
## [1] stats
 graphics grDevices utils
 datasets methods
 base
##
## other attached packages:
## [1] tseries_0.10-40
 hexbin_1.27.1
 R.matlab_3.6.1
 gridExtra_2.2.1
## [5] viridis 0.4.0
 viridisLite 0.2.0 ggplot2 2.2.1
##
## loaded via a namespace (and not attached):
## [1] Rcpp_0.12.10
 knitr_1.15.1
 magrittr_1.5
## [4] munsell_0.4.3
 lattice 0.20-35
 colorspace_1.3-2
## [7] quadprog_1.5-5
 stringr_1.2.0
 plyr_1.8.4
## [10] tools 3.4.0
 grid_3.4.0
 gtable_0.2.0
## [13] R.oo_1.21.0
 htmltools_0.3.6
 yaml_2.1.14
## [16] lazyeval_0.2.0
 rprojroot_1.2
 digest 0.6.12
## [19] tibble_1.3.0
 codetools_0.2-15
 R.utils_2.5.0
## [22] evaluate 0.10
 rmarkdown 1.5
 labeling 0.3
## [25] stringi_1.1.5
 compiler_3.4.0
 scales_0.4.1
## [28] backports_1.0.5
 R.methodsS3 1.7.1 zoo 1.8-0
```