Random Variables Generation

Revised version of the slides based on the book Discrete-Event Simulation: a first course L.L. Leemis & S.K. Park

Section(s) 6.1, 6.2, 7.1, 7.2

© 2006 Pearson Ed., Inc. 0-13-142917-5

Introduction

- Monte Carlo Simulators differ from Trace Driven simulators because of the use of Random Number Generators to represent the variability that affects the behaviors of real systems.
- Uniformly distributed random variables are the most elementary representations that we can use in Monte Carlo simulation, but are not enough to capture the complexity of real systems.
- We must thus devise methods for generating instances (variates) of arbitrary random variables
- Properly using uniform random numbers, it is possible to obtain this result.
- In the sequel we will first recall some basic properties of Discrete and Continuous random variables and then we will discuss several methods to obtain their variates

Basic Probability Concepts

- Empirical Probability, derives from performing an experiment many times n and counting the number of occurrences n_a of an event $\mathcal A$
 - The *relative frequency* of occurrence of event A is n_a/n
 - The frequency theory of probability asserts that the relative frequency converges as $n \to \infty$

$$\Pr(\mathcal{A}) = \lim_{n \to \infty} \frac{n_a}{n}$$

- Axiomatic Probability is a formal, set-theoretic approach
 - \bullet Mathematically construct the sample space and calculate the number of events ${\mathcal A}$
- The two are complementary!

Example

Roll two dice and observe the up faces

• If the two up faces are summed, an integer-valued random variable, say X, is defined with possible values 2 through 12

sum,
$$x$$
: 2 3 4 5 6 7 8 9 10 11 12 $\Pr(X = x)$: $\frac{1}{36}$ $\frac{2}{36}$ $\frac{3}{36}$ $\frac{4}{36}$ $\frac{5}{36}$ $\frac{6}{36}$ $\frac{5}{36}$ $\frac{4}{36}$ $\frac{3}{36}$ $\frac{2}{36}$ $\frac{1}{36}$

• Pr(X = 7) could be estimated by replicating the experiment many times and calculating the relative frequency of occurrence of 7's

Discrete Random Variables

- A random variable X is discrete if and only if its set of possible values \mathcal{X} is finite or, at most, countably infinite
- A discrete random variable X is uniquely determined by
 - ullet Its set of possible values ${\mathcal X}$
 - Its probability distribution function (pdf):
 A real-valued function f(·) defined for each x ∈ X as the probability that X has the value x

$$f(x) = Pr(X = x)$$

By definition,

$$\sum_{x} f(x) = 1$$

Examples

• Example 1 X is Equilikely (Discrete Uniform dist.) (a, b) $|\mathcal{X}| = b - a + 1$ and each possible value is equally likely

$$f(x) = \frac{1}{b-a+1}$$
 $x = a, a+1, ..., b$

• **Example 2** Roll two fair dice If X is the sum of the two up faces, $\mathcal{X} = \{x | x = 2, 3, ..., 12\}$ From example 2.3.1,

$$f(x) = \frac{6 - |7 - x|}{36}$$
 $x = 2, 3, \dots, 12$

or alternatively

$$f(x) = \begin{cases} \frac{x-1}{36} & 2 \le x \le 7\\ \frac{13-x}{36} & 8 \le x \le 12 \end{cases}$$

Examples (cont)

- Example 3 Toss a coin until the first tail occurs
- Assume the coin has p as its probability of a head
- If X is the number of heads, $\mathcal{X} = \{x | x = 0, 1, 2, ...\}$ and the pdf is

$$f(x) = p^{x}(1-p)$$
 $x = 0, 1, 2, ...$

- X is Geometric(p) and the set of possible values is infinite
- Verify that $\sum_{x} f(x) = 1$:

$$\sum_{x} f(x) = \sum_{x=0}^{\infty} p^{x} (1-p) = (1-p)(1+p+p^{2}+p^{3}+p^{4}+\cdots) = 1$$

Cumulative Distribution Function

• The cumulative distribution function(cdf) of X is the real-valued function $F(\cdot)$ for each $x \in \mathcal{X}$ as

$$F(x) = Pr(X \le x) = \sum_{t \le x} f(t)$$

• If X is Equilikely(a, b) then the cdf is

$$F(x) = \sum_{t=a}^{x} 1/(b-a+1) = (x-a+1)/(b-a+1) \qquad x = a, a+1, \dots, b$$

• If X is Geometric(p) then the cdf is

$$F(x) = \sum_{t=0}^{x} p^{t} (1-p) = (1-p)(1+p+\cdots+p^{x}) = 1-p^{x+1} \qquad x = 0, 1, 2, \dots$$

Example

- No simple equation for $F(\cdot)$ for sum of two dice
- ullet $|\mathcal{X}|$ is small enough to tabulate the cdf

Relationship Between cdfs and pdfs

 A cdf can be generated from its corresponding pdf by recursion

For example,
$$X = \{x | x = a, a + 1, ..., b\}$$

$$F(a) = f(a)$$

 $F(x) = F(x-1) + f(x)$ $x = a+1, a+2, ..., b$

 A pdf can be generated from its corresponding cdf by subtraction

$$f(a) = F(a)$$

 $f(x) = F(x) - F(x-1)$ $x = a+1, a+2, ..., b$

 A discrete random variable can be defined by specifying either its pdf or its cdf

Other cdf Properties

- A cdf is strictly monotone increasing: if $x_1 < x_2$, then $F(x_1) < F(x_2)$
- The cdf values are bounded between 0.0 and 1.0
- Monotonicity of $F(\cdot)$ is the basis to generate discrete random variates as we will see soon

Mean and Standard Deviation

• The mean μ of the discrete random variable X is

$$\mu = \sum_{x} x f(x)$$

The variance of X is

$$\sigma^2 = \sum_{x} (x - \mu)^2 f(x)$$
 or $\sigma^2 = \left(\sum_{x} x^2 f(x)\right) - \mu^2$

ullet The corresponding standard deviation σ is

$$\sigma = \sqrt{\sum_{x} (x - \mu)^2 f(x)}$$
 or $\sigma = \sqrt{\left(\sum_{x} x^2 f(x)\right) - \mu^2}$

Examples

If X is Equilikely(a, b) then the mean and standard deviation are

•
$$\mu = \sum_{x=a}^{b} \frac{x}{b-a+1} = \frac{1}{b-a+1} \left[\sum_{x=1}^{b} x - \sum_{x=1}^{a-1} x \right]$$

= $\frac{1}{b-a+1} \left[\frac{b(b+1)}{2} - \frac{(a-1)a}{2} \right] = \frac{b^2 - b - a^2 + a}{2(b-a+1)} = \frac{a+b}{2}$

•
$$\sigma^2 = \sum_{x=a}^b \frac{(x-\mu)^2}{b-a+1} = \sum_{x=a}^b \frac{x^2}{b-a+1} - \mu^2 = \frac{1}{b-a+1} \left[\sum_{x=1}^b x^2 - \sum_{x=1}^{a-1} x^2 \right] - \mu^2$$

 $= \frac{1}{b-a+1} \left[\frac{b(b+1)(2b+1)}{6} - \frac{(a-1)a(2a-1)}{6} \right] - \mu^2$
 $= \frac{(b-a+1)^2 - 1}{12}$ (*)

When X is Equilikely(1,6), $\mu=3.5$ and $\sigma=\sqrt{\frac{35}{12}}\cong 1.708$

$$S_n^2 = \frac{n(n+1)(2n+1)}{6}$$

^(*) recall that the sum of the squares of the first n natural numbers is

Roll two fair dice: average

If *X* is the sum of two dice then

$$\mu = \sum_{x=2}^{12} xf(x) = \sum_{x=2}^{12} x \frac{6 - |7 - x|}{36}$$

$$= \sum_{x=2}^{6} [x + (14 - x)] \frac{6 - 7 + x}{36} + 7 \frac{6 - |7 + 7|}{36}$$

$$= \sum_{x=2}^{6} 14 \frac{x - 1}{36} + \frac{7}{6} = \frac{7}{18} \sum_{x=2}^{6} (x - 1) + \frac{7}{6}$$

$$= \frac{7}{18} \sum_{k=0}^{4} (2 + k - 1) + \frac{7}{6} = \frac{7}{18} \sum_{k=0}^{4} (1 + k) + \frac{7}{6}$$

$$= \frac{7}{18} \left[5 + \frac{4 * (4 + 1)}{2} \right] + \frac{7}{6} = \frac{7}{18} 10 + \frac{21}{18} =$$

$$= \frac{70}{18} + \frac{21}{18} = \frac{7 * 18}{18} = 7$$

Roll two fair dice: alternative derivations

$$\mu = \sum_{x=2}^{12} xf(x) = \sum_{x=2}^{7} x \frac{x-1}{36} + \sum_{x=8}^{12} x \frac{13-x}{36}$$
$$= \sum_{x=2}^{6} x \frac{x-1}{36} + 7\frac{6}{36} + \sum_{y=6}^{2} (14-y) \frac{y-1}{36}$$

where y = 14 - x. With this substitution it is easy to see that

$$\mu = \sum_{x=2}^{6} [x + (14 - x)] \frac{x - 1}{36} + \frac{7}{6} = \sum_{x=2}^{6} 14 \frac{x - 1}{36} + \frac{7}{6}$$

$$= \frac{7}{18} \sum_{x=2}^{6} (x - 1) + \frac{7}{6} = \frac{7}{18} \sum_{k=0}^{4} (2 + k - 1) + \frac{7}{6}$$

$$= \frac{7}{18} \sum_{k=0}^{4} (1 + k) + \frac{7}{6} = \frac{7}{18} \left[5 + \frac{4 * (4 + 1)}{2} \right] + \frac{7}{6}$$

$$= \frac{7}{18} 10 + \frac{21}{18} = \frac{70}{18} + \frac{21}{18} = \frac{7 * 18}{18} = 7$$

Roll two fair dice: variance

If X is the sum of two dice then

$$\sigma^2 = \sum_{x=2}^{12} (x - \mu)^2 f(x) = 35/6 = 5.81\overline{3}$$

Standard Deviation

$$\sigma = \sqrt{35/6} \cong 2.415$$

Another Example

• If X is Geometric(p) then the mean and standard deviation are

$$\mu = \sum_{x=0}^{\infty} x f(x) = \sum_{x=1}^{\infty} x p^{x} (1-p) = \dots = \frac{p}{1-p}$$

$$\sigma^{2} = \left(\sum_{x=0}^{\infty} x^{2} f(x)\right) - \mu^{2} = \left(\sum_{x=1}^{\infty} x^{2} p^{x} (1-p)\right) - \frac{p^{2}}{(1-p)^{2}}$$

$$\vdots$$

$$\sigma^{2} = \frac{p}{(1-p)^{2}}$$

$$\sigma = \frac{\sqrt{p}}{(1-p)}$$

Expected Value

- The mean of a random variable is also known as the expected value
- ullet The expected value of the discrete random variable X is

$$E[X] = \sum_{x} x f(x) = \mu$$

- Expected value refers to the *expected average* of a large sample x_1, x_2, \ldots, x_n corresponding to $X: \bar{x} \to E[X] = \mu$ as $n \to \infty$.
- The most likely value x (with largest f(x)) is the mode, which can be different from the expected value

Example

- Toss a fair coin until the first tail appears
 - $Pr\{T\} = 1/2$
 - $Pr\{HT\} = 1/4$
 - $Pr\{HHT\} = 1/8$
 - ...
- The most likely number of heads is 0
- The expected number of heads is 1
- \bullet 0 occurs with probability 1/2 and
 - 1 occurs with probability 1/4

The most likely value is twice as likely as the expected value

- For some random variables, the mean and mode may be the same
 - For the sum of two dice, the most likely value and expected value are both 7

More on Expectation

- Define function $h(\cdot)$ for all possible values of X $h(\cdot): \mathcal{X} \to \mathcal{Y}$
- Y = h(X) is a *new* random variable, with possible values \mathcal{Y}
- The expected value of Y is

$$E[Y] = E[h(X)] = \sum_{x} h(x)f(x)$$

Note: in general, this is *not* equal to h(E[X])

Examples

• If
$$y = (x - \mu)^2$$
 with $\mu = E[X]$,
$$E[Y] = E[(X - \mu)^2] = \sum_{x} (x - \mu)^2 f(x)$$

$$= \sum_{x} x^2 f(x) - \sum_{x} 2x \mu f(x) + \sum_{x} \mu^2 f(x)$$

$$= E[X^2] - 2\mu E[X] + \mu^2 = E[X^2] - E[X]^2 = \sigma^2$$

• If $y = x^2 - \mu^2$,

$$E[Y] = E[X^2 - \mu^2] = \sum_{x} (x^2 - \mu^2) f(x) = \left(\sum_{x} x^2 f(x)\right) - \mu^2 = \sigma^2$$

• $E[X^2] \ge E[X]^2$ with equality if and only if X is not really random

Examples (cont)

• If Y = aX + b for constants a and b,

$$E[Y] = E[aX+b] = \sum_{x} (ax+b)f(x) = a\left(\sum_{x} xf(x)\right) + b = aE[X] + b$$

- Suppose
 - X is the number of heads before the first tail
 - Win \$2 for every head and let Y be the amount you win
- The possible values Y you win are defined by

$$y = h(x) = 2x$$
 $x = 0, 1, 2, ...$

Your expected winnings are

$$E[Y] = E[2X] = 2E[X] = 2$$

Continuous Random Variables

- A random variable X is *continuous* if and only if its set of possible values $\mathcal X$ is a *continuum*
- A continuous random variable X is uniquely determined by
 - ullet Its set of possible values ${\mathcal X}$
 - Its probability density function (pdf): A real-valued function $f(\cdot)$ defined for each $x \in \mathcal{X}$

$$\int_a^b f(x)dx = \Pr(a \le X \le b)$$

By definition,

$$\int_{\mathcal{X}} f(x) dx = 1$$

• In practice it is common to assume that \mathcal{X} is an open interval (a,b) where a may be $-\infty$ and b may be $+\infty$

Example

X is Uniform(a, b)

 $\mathcal{X}=(a,b)$ and all values in this interval are equally likely

$$f(x) = \frac{1}{b-a} \qquad a < x < b$$

- In the continuous case,
 - Pr(X = x) = 0 for any $x \in \mathcal{X}$
 - If $[a, b] \subseteq \mathcal{X}$,

$$\int_{a}^{b} f(x)dx = \Pr(a \le X \le b) = \Pr(a < X \le b)$$
$$= \Pr(a \le X < b) = \Pr(a < X < b)$$

Cumulative Distribution Function

• The cumulative distribution function(cdf) of the continuous random variable X is the real-valued function $F(\cdot)$ for each $x \in \mathcal{X}$ as

$$F(x) = \Pr(X \le x) = \int_{t \le x} f(t)dt$$

• **Example:** If X is Uniform(a, b), the cdf is

$$F(x) = \int_{t=a}^{x} \frac{1}{(b-a)} dt = \frac{x-a}{b-a} \qquad a < x < b$$

• In special case where U is Uniform(0,1), the cdf is

$$F(u) = Pr(U \le u) = u$$
 $0 \le u \le 1$

Relationship between pdfs and cdfs

• Shaded area in pdf graph equals $F(x_0)$

More on cdfs

- The cdf is strictly monotone increasing: if $x_1 < x_2$, then $F(x_1) < F(x_2)$
- The cdf is bounded between 0.0 and 1.0
- The cdf can be obtained from the pdf by integration
 The pdf can be obtained from the cdf by differentiation as

$$f(x) = \frac{d}{dx}F(x)$$
 $x \in \mathcal{X}$

 \bullet A continuous random variable model can be specified by ${\mathcal X}$ and either the pdf or the cdf

Example: $Exponential(\eta)$

- $X = -\eta \ln(1 U)$ where U is Uniform(0, 1)
- The cdf of X is

$$F(x) = \Pr(X \le x) = \Pr(-\eta \ln(1 - U) \le x)$$

$$= \Pr(1 - U \ge \exp(-x/\eta))$$

$$= \Pr(U \le 1 - \exp(-x/\eta))$$

$$= 1 - \exp(-x/\eta)$$

The pdf of X is

$$f(x) = \frac{d}{dx}F(x) = \frac{d}{dx}(1 - \exp(-x/\eta)) = \frac{1}{\eta}\exp(-x/\eta) \qquad x > 0$$

• Often the Exponential distribution is defined in terms of a parameter $\lambda=1/\eta$ which is called the *rate* of the distribution.

Mean and Standard Deviation

• The mean μ of the continuous random variable X is

$$\mu = \int_{x} x f(x) dx$$

• The corresponding variance σ^2 is

$$\sigma^2 = \int_X (x - \mu)^2 f(x) dx$$
 or $\sigma^2 = \left(\int_X x^2 f(x) dx \right) - \mu^2$

• The standard deviation σ is

$$\sigma = \sqrt{\int_X (x - \mu)^2 f(x) dx}$$
 or $\sigma = \sqrt{\left(\int_X x^2 f(x) dx\right) - \mu^2}$

Examples: Uniform distribution

Uniform(0,1)

$$f(x)=1$$

•
$$\mu = \int_{x=0}^{1} x \, dx = \left. \frac{x^2}{2} \right|_{0}^{1} = \frac{1}{2}$$

•
$$\sigma^2$$
 = $\int_{x=0}^{1} (x-\mu)^2 dx = \frac{x^3}{3} \Big|_{0}^{1} - \mu^2 = \frac{1}{3} - \frac{1}{4} = \frac{1}{12}$

Uniform(a,b)

$$f(x) = \frac{1}{b-a}$$

•
$$\mu = \int_{x=a}^{b} \frac{x}{b-a} dx = \left. \frac{x^2}{2(b-a)} \right|_{a}^{b} = \frac{a+b}{2}$$

•
$$\sigma^2 = \int_{x=a}^{b} \frac{(x-\mu)^2}{b-a} dx = \frac{x^3}{3(b-a)} \Big|_a^b - \mu^2 = \frac{b^3 - a^3}{3(b-a)} - \frac{(a+b)^2}{4} = \frac{(b-a)^2}{12}$$

Examples: Exponential

• If X is Exponential(η),

$$\mu = \int_{x} xf(x)dx = \int_{0}^{\infty} \frac{x}{\eta} \exp(-x/\eta)dx = \eta \int_{0}^{\infty} t \exp(-t)dt = \dots = \eta$$

$$\sigma^2 = \left(\int_0^\infty \frac{x^2}{\mu} \exp(-x/\eta) dx\right) - \eta^2 = \dots = \eta^2$$

Expected Value

- The mean of a continuous random variable is also known as the expected value
- The expected value of the continuous random variable X is

$$\mu = E[X] = \int_X x f(x) dx$$

• The variance is the expected value of $(X - \mu)^2$

$$\sigma^2 = E[(X - \mu)^2] = \int_x (x - \mu)^2 f(x) dx$$

• In general, if Y = g(X), the expected value of Y is

$$E[Y] = E[g(X)] = \int_{X} g(x)f(x)dx$$

Example

• If continuous random variable Y = aX + b for constants a and b.

$$E[Y] = E[aX + b] = aE[X] + b$$

$$VAR[Y] = VAR[aX + b] = a^2 VAR[X]$$

Scaling and Shifting

- Suppose X is a random variable with mean μ and standard deviation σ
- Define random variable X' = aX + b for constants a, b
- The mean μ' and standard deviation σ' of X' are

$$\mu' = E[X'] = E[aX + b] = aE[X] + b = a\mu + b$$

$$(\sigma')^2 = E[(X' - \mu')^2] = E[(aX - a\mu)^2] = a^2 E[(X - \mu)^2] = a^2 \sigma^2$$
 Therefore.

$$\mu' = a\mu + b$$
 and $\sigma' = |a|\sigma$

Example

- Suppose Z is a random variable with mean 0 and standard deviation 1
- Construct a new random variable X with specified mean μ and standard deviation σ
- Define $X = \sigma Z + \mu$
- $E[X] = \sigma E[Z] + \mu = \mu$
- $E[(X \mu)^2] = E[\sigma^2 Z^2] = \sigma^2 E[Z^2] = \sigma^2$

Coefficient of variation

 A measure of the dispersion of the values of a random variable X with respect to their mean is the Coefficient of Variation defined in the following way

$$CV[X] = \frac{\sigma}{\mu}$$

An alternative definition is

$$CV^{2}[X] = \frac{VAR[X]}{(E[X])^{2}} = \frac{\sigma^{2}}{\mu^{2}}$$

- Random variables with Coefficients of Variation larger than 1 are considered to be affected by large variability
- Exponentially distributed random variables have $CV = CV^2 = 1$

Random Variates

Generating Random Variates

Random Variates

- A Random Variate is an algorithmically generated realization of a random variable
- u = Random() generates a Uniform(0, 1) random variate
- The generation of *Uniform* random variates (Random Numbers for short) is the basis for generating variates (instances) of arbitrary Discrete and/or Continuous random variables.

Preliminary to the discussion of the general methods for the generation of variates of arbitrary distributions is the introduction of the simple transformations which allow to generate instances of Uniform(a, b) and Equilikely(a, b)

Uniform Random Variates

We can generate a Uniform(a, b) variate from a Uniform(0, 1) variate by simply applying a **Scaling** and **Shifting** transformation Scaling coefficient $\alpha = (b - a)$; Shifting coefficient $\beta = a$

Generating a Uniform Random Variate

Uniform
$$(0,1)$$
 Average μ Variance σ^2 Uniform $(0,1)$ $1/2$ $1/12$ Uniform (a,b) $(a+b)/2$ $(b-a)^2/12$

Equilikely Random Variates

• Uniform(0,1) random variates can also be used to generate an Equilikely(a,b) random variate

$$0 < u < 1 \iff 0 < (b - a + 1)u < b - a + 1$$

$$\iff 0 \le \lfloor (b - a + 1)u \rfloor \le b - a$$

$$\iff a \le a + \lfloor (b - a + 1)u \rfloor \le b$$

$$\iff a \le x \le b$$

• Specifically, x = a + |(b - a + 1)u|

Generating an Equilikely Random Variate

Examples

 Example 1 To generate a random variate x that simulates rolling two fair dice and summing the resulting up faces, use

$$x = \text{Equilikely}(1, 6) + \text{Equilikely}(1, 6);$$

Note that this is not equivalent to

$$x = \text{Equilikely}(2, 12);$$

• Example 2 To select an element x at random from the array $a[0], a[1], \ldots, a[n-1]$ use i = Equilikely(0, n-1); x = a[i];

Methods for Generation of Instances of Arbitrary Random Variables

The generation of instances of *non-uniform* random variables can be performed using three different methods

- Inverse Transformation Method
- Acceptance–Rejection Method
- Composition Method

The Inverse Transformation method relies on the explicit knowledge of the Cumulative Distribution Function of the random variable. The Acceptance–Rejection and Composition methods assume that the Distribution Functions (in case of discrete random variables) or the Density Functions (in case of continuous random variables) are known.

Inverse Distribution Function

• The inverse distribution function (idf) of X is the function $F^{-1}:(0,1)\to\mathcal{X}$ for all $u\in(0,1)$ as

$$F^{-1}(u) = x$$

where $x \in \mathcal{X}$ is the unique possible value for F(x) = u

- There is a one-to-one correspondence between possible values $x \in \mathcal{X}$ and cdf values $u = F(x) \in (0,1)$
 - Assumes the cdf is strictly monotone increasing
 - True if f(x) > 0 for all $x \in \mathcal{X}$

Continuous Random Variable idfs

• The idf for a continuous random variable is a true inverse

• Can sometimes determine the idf in "closed form" by solving F(x) = u for x

Idf for Uniform

• If X is
$$Uniform(a, b)$$
, $u = F(x) = (x - a)/(b - a)$ for $a < x < b$

$$x = F^{-1}(u) = a + (b - a)u$$
 $0 < u < 1$

Idf for Exponential

• If
$$X$$
 is $Exponential(\eta)$, $u = F(x) = 1 - \exp(-x/\eta)$ for $x > 0$
$$x = F^{-1}(u) = -\eta \ln(1-u) \qquad 0 < u < 1$$

Idf for Quadratic

• If X is a continuous variable with possible value 0 < x < b and pdf $f(x) = 2x/b^2$, the cdf is $u = F(x) = (x/b)^2$

$$x = F^{-1}(u) = b\sqrt{u}$$
 $0 < u < 1$

Discrete Random Variable idfs

• In the case of discrete random variables, the *inverse* distribution function (idf) of X is the function $F^*: (0,1) \to \mathcal{X}$ for all $u \in (0,1)$ as

$$F^*(u) = \min_{x} \{x : u < F(x)\}$$

 $F(\cdot)$ is the cdf of X

• That is, if $F^*(u) = x$, x is the smallest possible value of X for which F(x) is greater than u

Discrete Random Variabe: idf identification

Two common ways of plotting a cdf with $\mathcal{X} = \{a, a+1, \dots, b\}$:

Theorem

Let $\mathcal{X} = \{a, a+1, \ldots, b\}$ where b may $be \infty$ and $F(\cdot)$ be the cdf of X For any $u \in (0,1)$,

- if u < F(a), $F^*(u) = a$
- else $F^*(u) = x$ where $x \in \mathcal{X}$ is the unique possible value of X for which $F(x-1) \le u < F(x)$

Example: Idf for Equilikely

If X is Equilikely(a, b),

$$F(x) = \frac{x-a+1}{b-a+1}$$
 $x = a, a+1, \dots, b$

- For 0 < u < F(a), $F^*(u) = a$
- For $F(a) \leq u < 1$,

$$F(x-1) \le u < F(x) \iff \frac{(x-1)-a+1}{b-a+1} \le u < \frac{x-a+1}{b-a+1}$$
$$\iff x \le a+(b-a+1)u < x+1$$

• Therefore, for all $u \in (0,1)$

$$F^*(u) = a + \lfloor (b - a + 1)u \rfloor$$

Example: Idf for Geometric

If X is Geometric(p),

$$f(x) = (1 - p)p^{x}$$
 $x = 0, 1, 2, ...$
 $F(x) = 1 - p^{x+1}$ $x = 0, 1, 2, ...$

- For 0 < u < F(0), $F^*(u) = 0$
- For $F(0) \le u < 1$,

$$F(x-1) \le u < F(x) \iff 1 - p^{x} \le u < 1 - p^{x+1}$$

$$\iff -p^{x} \le u - 1 < -p^{x+1}$$

$$\vdots$$

$$\iff x \le \frac{\ln(1-u)}{\ln(p)} < x + 1$$

• For all $u \in (0,1)$

$$F^*(u) = \left| \frac{\ln(1-u)}{\ln(p)} \right|$$

Idf for Bernoulli

- The discrete random variable X with possible values $\mathcal{X} = \{0,1\}$ is said to be Bernoulli (p) if
 - X = 1 with probability p and X = 0 with probability 1 p
- The pdf: $f(x) = p^x (1-p)^{1-x}$ for $x \in \mathcal{X}$
- The cdf: $F(x) = (1-p)^{1-x}$ for $x \in \mathcal{X}$
- Let F(x) = u, then x = 0 iff 0 < u < 1 p
- From this last observation follows that the idf is:

$$F^*(u) = \begin{cases} 0 & 0 < u < 1 - p \\ 1 & 1 - p \le u < 1 \end{cases}$$

Random Variate Generation By Inversion

- X is a random variable with idf $F^{-1}(\cdot)$
- Continuous random variable *U* is *Uniform*(0,1)
- Z is the random variable defined by $Z = F^{-1}(U)$

Theorem

Z and X are identically distributed

This theorem applies to Continuous and Discrete random variables by making the proper use of $F^{-1}(\cdot)$ or $F^*(\cdot)$ and states that they can be generated with *one* call to Random(), provided that the idf is known

Algorithm

If X is a random variable with idf $F^{-1}(\cdot)$, a random variate x can be generated as

```
u = Random();
return F^{-1}(u);
```

Notice: replace $F^{-1}(\cdot)$ with $F^*(\cdot)$ in case of discrete random variables

Inversion Examples

Generating a Uniform(a, b) Random Variate

```
u = Random();
return a + (b - a) * u;
```

Generating an $Exponential(\eta)$ Random Variate

```
u = Random();
return -\eta * log(1 - u);
```

More Inversion Examples

Generating an Equilikely(a, b) Random Variate

```
u = Random();
return a + (long) (u * (b - a + 1));
```

Generating a *Geometric(p)* Random Variate

```
u = Random()
return (long) (log(1.0 - u) / log(p));
```


Generating a Bernoulli(p) Random Variate

```
u = Random();
if (u < 1-p)
 return 0;
else
 return 1;</pre>
```

Acceptance-Rejection

- Acceptance–Rejection is used to generate random variates
 - Usually *continuous* random variates (focus of this lecture)
 - For distributions whose idf cannot be computed efficiently

Definition

Acceptance-rejection for generating random variates

- Let X be a continuous r.v. with possible values \mathcal{X} , pdf $f(\cdot)$
- Choose majorizing pdf $g(\cdot)$, constant c > 1 such that
 - $f(x) \le c g(x)$, for all $x \in \mathcal{X}$
 - idf $G^{-1}(\cdot)$ associated with $g(\cdot)$ can be evaluated *efficiently*

Algorithm

Algorithm to generate random variate with distribution $f(\cdot)$

```
do {
 u = Random();
 x = G^{-1}(u); // x has distribution g(\cdot)
 v = Random();
} while (c * g(x) * v > f(x)); // rejection criterion return x;
```

Algorithm

Notice the difference between the following two algorithms with and without majorizing function

Algorithm using a majorizing distribution (algorithm from previous slide)

```
do {
 u = Random();
 x = G^{-1}(u); // x has distribution g(\cdot)
 v = Random();
} while (c * g(x) * v > f(x)); // rejection criterion
return x;
```

Algorithm to generate random variate with distribution $f(\cdot)$ having a support interval (a,b) and maximal height M

Efficiency

• Efficiency depends on how well c g(x) approximates f(x)

Composition

- Composition method is used to generate random variates
 - Usually continuous random variates (focus of this lecture)
 - For distributions whose idf cannot be computed efficiently
 - Distributions can be represented as weighted sums of elementary distributions whose idf can be computed efficiently

Algorithm

Algorithm to generate random variate with distribution $f(\cdot)$


```
(*Initialization*)
A_1 := \alpha_1;
for i := 2 to n do
 A_i := A_{i-1} + \alpha_i
(*Select the component distribution*)
"Generate Y = Uniform (0, 1)";
r := 0
repeat
 r := r + 1:
until (Y < A_r);
"Generate an instance V_r of a random variable with distribution g_r(v)"
(*Return the obtained instance*)
X := V_r
```

Continuous Random Variable Models

Standard Normal Random Variable

Z is Normal(0,1) if and only if the set of all possible values is $\mathcal{Z}=(-\infty,\infty)$ and the pdf is

$$f(z) = \frac{1}{\sqrt{2\pi}} \exp(-z^2/2)$$
 $-\infty < z < \infty$

Standard Normal Random Variable

ullet If Z is Normal(0,1), Z is "standardized"

The mean is

$$\mu = \int_{-\infty}^{\infty} z f(z) dz = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} z \exp(-z^2/2) dz = \dots = 0$$

The variance is

$$\sigma^2 = \int_{-\infty}^{\infty} (z-\mu)^2 f(z) dz = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} z^2 \exp(-z^2/2) dz = \dots = 1$$

The cdf is

$$F(z) = \int_{-\infty}^{z} f(t)dt$$
 $-\infty < z < \infty$

Normal Random Variable

• The continuous random variable X is $\mathit{Normal}(\mu, \sigma)$ iff

$$X = \sigma Z + \mu$$

where $\sigma > 0$ and Z is Normal(0, 1)

- ullet The mean of X is μ and the standard deviation is σ
- $Normal(\mu, \sigma)$ is constructed from Normal(0, 1)
 - \bullet by "shifting" the mean from 0 to μ via the addition of μ
 - \bullet by "scaling" the standard deviation from 1 to σ via multiplication by σ

pdf of Normal Random Variable

The pdf of $Normal(\mu, \sigma)$ is

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp(-(x-\mu)^2/2\sigma^2)$$

Lognormal Random Variable

 The continuous random variable X is Lognormal(a, b) if and only if

$$X = \exp(a + bZ)$$

where Z is Normal(0,1) and b>0

- Lognormal(a, b) is also based on transforming Normal(0, 1)
 - The transformation is non-linear

pdf of Lognormal Random Variable

• The pdf of Lognormal(a, b) is

$$f(x) = \frac{1}{bx\sqrt{2\pi}} \exp(-(\ln(x) - a)^2/2b^2)$$
 $x > 0$

•
$$\mu = \exp(a + b^2/2)$$

Above,
$$\mu=1.0$$

Above,
$$\sigma \simeq 1.31$$

Erlang Random Variable

• The continuous random variable X is Erlang(n, b) iff

$$X = X_1 + X_2 + \cdots + X_n$$

where X_1, X_2, \dots, X_n are *iid Exponential(b)* random variables

pdf of Erlang Random Variable

• The pdf of Erlang(n, b) is

$$f(x) = \frac{1}{b(n-1)!} (x/b)^{n-1} \exp(-x/b)$$
 $x > 0$

• For (n, b) = (3, 1.0), $\mu = 3.0$ and $\sigma \simeq 1.732$

Hyper-Exponential Distribution

 The continuous random variable X is Hyper-Exponential(k) iff its pdf is a composition of elementary exponential distributions

$$f_X(x) = \sum_{i=1}^k \alpha_i f_{X_i}(x) = \sum_{i=1}^k \alpha_i \frac{1}{\eta_i} e^{-\frac{x}{\eta_i}} = \sum_{i=1}^k \alpha_i \lambda_i e^{-\lambda_i x}$$

where

$$\sum_{i=1}^{k} \alpha_i = 1$$

Hyper-Exponential Distribution

- The definition of the distribution of an Hyper-Exponential random variable requires the specification of the weights and of the rates of the individual exponential components
- The pdf of an Hyper-Exponential distribution has the following shape

- $f(X_1) => \alpha_1 = 1; \lambda_1 = 0, 5;$
- $f(X_2) => \alpha_1 = \alpha_2 = 1/2; \lambda_1 = 0, 3; \lambda_2 = 1.5;$
- $f(X_3) => \alpha_1 = \alpha_2 = \alpha_3 = 1/3$; $\lambda_1 = 0.2$; $\lambda_2 = 1.5$; $\lambda_3 = 3$;

Hyper-Exponential Distribution

- Expected value and Variance of this random variable can be easily computed from the definition of its pdf
 - For what concerns the Expected value we easily obtain

$$E[X] = \int_0^\infty x f_X(x) dx = \int_0^\infty x \sum_{i=1}^k \alpha_i f_{X_i}(x) dx$$
$$= \sum_{i=1}^k \left(\alpha_i \int_0^\infty x f_{X_i}(x) dx \right) = \sum_{i=1}^k \alpha_i \eta_i = \sum_{i=1}^k \alpha_i \frac{1}{\lambda_i}$$

 For what concerns the Variance, we must first compute the Second Moment

$$E[X^2] = \int_0^\infty x^2 f_X(x) dx = 2 \sum_{i=1}^k \alpha_i \, \eta_i^2 = 2 \sum_{i=1}^k \alpha_i \, \frac{1}{\lambda_i^2}$$

• an then obtain $VAR[X] = E[X^2] - (E[X])^2$

Normal Distribution

• If U_1, U_2, \ldots, U_{12} is an *iid* sequence of Uniform(0,1),

$$Z = U_1 + U_2 + \ldots + U_{12} - 6$$

is approximately Normal(0,1)

- The mean is 0.0 and the standard deviation is 1.0
- Possible values are -6.0 < z < 6.0
- Justification is provided by the central limit theorem
- This algorithm is: portable, robust, relatively efficient and clear

Normal and Lognormal Random Variates

• Random variates corresponding to $Normal(\mu, \sigma)$ and Lognormal(a, b) can be generated by using a Normal(0, 1) random variate generator

Example: Generating a $\mathit{Normal}(\mu, \sigma)$ Random Variate

```
z = Normal(0.0, 1.0);
return \mu + \sigma * z;
```

Example: Generating a Lognormal(a, b) Random Variate

```
z = Normal(0.0, 1.0);
return exp(a + b * z);
```

• Both algorithms are essentially ideal

Alternative Random Variate Generation Algorithms

Erlang Random Variates

An Erlang(n, b) random variate can be generated by summing n Exponential(b) random variates

Generating an Erlang(n, b) Random Variate

```
x = 0.0;
for (i = 0; i < n; i++)
 x += Exponential(b);
return x;</pre>
```

- The algorithm is: portable, exact, robust, and clear
- The algorithm is **not** efficient (it is $\mathcal{O}(n)$)

Modified Algorithms for Erlang Random Variates

To increase computational efficiency, use

Generating an Erlang(n, b) Random Variate

```
t = 1.0;
for (i = 0; i < n; i++)
  t *= (1.0 - Random());
return -b * log(t);</pre>
```

- This algorithm requires only one log() evaluation, rather than n
- Can further improve efficiency by using t *= Random();
- The algorithm remains $\mathcal{O}(n)$, so is not efficient if n is large

Generation of Hyper-Exponential Random Variates

- Use the Composition algorithm
- The generation of instances of the hyper-exponential distribution, we can use the previous algorithm randomly selecting the exponential distribution to be used for each variate

Generation of a random variate with hyper-exponential distribution

$$f_X(x) = \sum_{i=1}^k \alpha_i \frac{1}{\eta_i} e^{-\frac{x}{\eta_i}} = \sum_{i=1}^k \alpha_i \lambda_i e^{-\lambda_i x}$$

```
(*Initialization*)
A_1 := \alpha_1:
for i := 2 to n do
 A_i := A_{i-1} + \alpha_i
(*Select the component distribution*)
"Generate Y = Uniform (0,1)";
i := 0
repeat
 r := i + 1;
until (Y < A_i);
"Generate an instance V_i of an exponential(\eta_i)";
(*Return the obtained instance*)
X := V_i
```

Library rvgs

- Includes 6 discrete random variate generators
 - long Bernoulli(double p)
 - long Binomial(long n, double p)
 - long Equilikely(long a, long b)
 - long Geometric(double p)
 - long Pascal(long n, double p)
 - long Poisson(double μ)
- and 7 continuous random variate generators
 - double Chisquare(long n)
 - double Erlang(long n, double b)
 - double Exponential(double μ)
 - double Lognormal(double a, double b)
 - double Normal(double μ , double σ)
 - double Student(long n)
 - double Uniform(double a, double b)