Stat 471: Lecture 3 Accept-Reject Method

Moo K. Chung mchung@stat.wisc.edu

September 8, 2003

Generate X ~ Unif(0, ½) using uniform distribution U ~ Unif(0,1).
 Step 1. generate U.
 Step 2. if U < 1/2, X = U, else go to step 1.
 The method seems intuitively correct. This is the simplest version of the accept-reject method. But how do you actually show this is in fact correct?

Let's study the general setting.

2. Accept-reject method. Given known random number generators $U \sim Unif(0,1)$ and $X \sim g$, we can generate $Y \sim f$ by the following algorithm. Let c be a constant such that $f(x) \leq cg(x)$ for all x. Step 1. Generate $X \sim g$, $U \sim Unif(0,1)$. Step 2. Accept Y = X if $U \leq \frac{f(X)}{cg(X)}$ otherwise go to Step 1. proof. We show that the conditional distribution $P(X < y|U \leq \frac{f(X)}{cg(X)}) = P(Y \leq y)$. We see that the conditional distribution is

$$\frac{P(X \leq y, U \leq \frac{f(X)}{cg(X)})}{P(U \leq \frac{f(X)}{cg(X)})} = \frac{\int_{-\infty}^y \int_0^{f(x)/cg(x)} g(x) \ du \ dx}{\int_{-\infty}^\infty \int_0^{f(x)/cg(x)} g(x) \ du \ dx}.$$

Simplifying this, it can be shown to be $\int_{-\infty}^{y} f(x) dx$.

3. From $U \sim Unif(0,1)$, generate 1000 random numbers that follow probability density f(y) = 2y, 0 < y < 1. solution. Let g follows Uinf(0,1). g = 1. Then f(y)/g(y) = f(y) = 2y < 2 for $y \in (0,1)$. So we choose c = 2. Usually choose the smallest c that satisfies the inequality.

```
i=1;
while i <= 1000
 U = rand; X = rand;
 if U < X
 Y(i)=X;
 i=i+1;
 end;
end;</pre>
```

- A simple version of the accept-reject method. Choose X ~ Unif(0,1).
 Step 1. Generate X, U ~ Unif(0,1).
 Step 2. Accept Y = X if U ≤ ½f(X) otherwise go to Step 1.
 But this may not be an efficient algorithm. The following example illustrate this point.
- 5. Generate 1000 exponential random numbers with parameter $\lambda = 2$ from $U \sim Unif(0,1)$. solution. Let $f = e^{-2x}/2, 0 \le x$ and $g \sim Unif(0,1)$. Since $f(y) \le 1/2$ for all $0 \le y$, choose c = 1/2.

6. In lecture 2, we studied the integral transform based algorithm for generating exponential random variables, i.e. >> U=rand(1000,1); X=-log(U)/2. Which one performs better? It is easy to check by computing the sample mean which should converge to the population mean as the number of samples increases.

```
>> mean(X)
ans = 0.4857
>> mean(Y)
ans = 0.3444
```

To use the accept-reject method, the distributions f and g should be somewhat similar to have a sufficiently good algorithm.