Simulation de variables aléatoires Exemples en C++

Vincent Lemaire vincent.lemaire@upmc.fr

Loi uniforme

Dans la librairie standard du C et du C++

Inversion de la fonction de répartition

Méthode du rejet -1-(von Neumann)

Densité log-concave

Méthode du rejet -2-(Forsythe-von Neumann)

Loi exponentielle (von Neumann)

Généralisation

Méthodes adhoc

Gaussienne

IG - Gaussienne inverse

NIG - Normal inverse gaussian

Dimension supérieure

Vecteurs Gaussiens

En C++11

Brique de base : l'uniforme!

Générateurs congruentiels :

$$x_n = a_1 x_{n-1} + \dots + a_k x_{n-k} \mod m$$

 $u_n = x_n/m$

où $m, k \in \mathbb{N}^*$, $a_i \in \mathbb{Z}_m = \{0, \dots, m-1\}$.

- L'état du générateur à l'itération n est (x_{n-k+1}, \ldots, x_n) .
- L'état initial est appelé graine (seed).
- Pour k=1 on parle de Linear congruential generator (LCG) :
- Linear feedback shift register (LFSR) :

$$x_n = a_1 x_{n-1} + \dots + a_k x_{n-k} \mod 2$$

$$u_n = \sum_{j=1}^{L} x_{ns+j-1} 2^{-j}.$$

avec s et $L \leqslant k$.

► MT19937

A propos de rand()...

▶ Informations obtenues en tapant : man 3 rand

```
NAME
 rand, srand, sranddev, rand_r -- bad random number generator
LIBRARY
 Standard C Library (libc, -lc)
SYNOPSIS
 #include <stdlib.h>
 void srand(unsigned seed);
 void sranddev(void);
 int rand(void);
 int rand_r(unsigned *ctx);
DESCRIPTION
 These interfaces are obsoleted by random(3).
```

A propos de rand48()...

```
NAME
 drand48, erand48, lrand48, nrand48, mrand48, jrand48, srand48, seed48,
 lcong48 -- pseudo random number generators and initialization routines
I TRRARY
 Standard C Library (libc, -lc)
SYNOPSIS
 #include <stdlib.h>
 double.
 drand48(void):
 void
 srand48(long seed):
 (\ldots)
DESCRIPTION
 The rand48() family of functions generates pseudo-random numbers using a
 linear congruential algorithm working on integers 48 bits in size. The
 particular formula employed is r(n+1) = (a * r(n) + c) \mod m where the
 default values are for the multiplicand a = 0xfdeece66d = 25214903917 and
 the addend c = 0xb = 11. The modulo is always fixed at m = 2 ** 48.
 r(n) is called the seed of the random number generator.
 (\ldots)
```

A propos de random()...

```
NAME
```

random, srandomdev, initstate, setstate -- better random number
generator; routines for changing generators
LIBRARY
Standard C Library (libc, -lc)
SYNOPSIS
#include <stdlih.h>

long random(void);
void srandom(unsigned long seed);

DESCRIPTION

The random() function uses a non-linear additive feedback random number generator employing a default table of size 31 long integers to return successive pseudo-random numbers in the range from 0 to (2**31)-1. The period of this random number generator is very large, approximately 16*((2**31)-1).

The random() and srandom() functions have (almost) the same calling sequence and initialization properties as the rand(3) and srand(3) functions. The difference is that rand(3) produces a much less random sequence -- in fact, the low dozen bits generated by rand go through a cyclic pattern. All the bits generated by random() are usable. (...)

Exemple d'intégration d'un générateur en C++

- ► Code C très optimisé : http://www.math.sci.hiroshima-u.ac.jp/~m-mat/MT/ MT2002/emt19937ar.html
- Quelques fonctions codées dans le fichier mt19937ar.c :

```
init\_genrand(seed) initializes the state vector by using one unsigned 32-bit integer "seed", which may be zero.
```

```
genrand_int32() generates unsigned 32-bit integers.
genrand_int31() generates unsigned 31-bit integers.
genrand_real1() generates uniform real in [0,1] (32-bit resolution).
genrand_real2() generates uniform real in [0,1) (32-bit resolution).
genrand_real3() generates uniform real in (0,1) (32-bit resolution).
genrand_res53() generates uniform real in [0,1) with 53-bit resolution.
```

Encapsulation C++-1-

Classe générique var_alea qui constitue une coquille vide dont les autres variables aléatoires vont héritées.

```
template <class T>
struct var_alea
{
 typedef T result_type;
 var_alea() : value(0) {};
 var_alea(T value) : value(value) {};
 virtual ~var_alea() {};
 virtual T operator()() = 0;
 T current() const { return value; };
 protected:
 T value;
};
```

Encapsulation C++-2-

```
struct uniform : public var_alea<double>
 uniform(double left = 0, double right = 1)
 : left(left), size(right-left) {
 genrand = genrand_real3;
 };
 double operator()() {
 return value = left + size * genrand();
 private:
10
 double left, size;
 double (*genrand)(void);
12
```

Rq : ne pas oublier d'appeler la fonction init_genrand() en début de programme. On pourrait aussi l'encapsuler.

Avec **B00ST**...

```
#include <boost/random/mersenne_twister.hpp>
  #include <boost/random/normal_distribution.hpp>
 #include <boost/random/variate_generator.hpp>
 typedef boost::mt19937 generator;
 typedef boost::normal_distribution<double>
 normal_dist;
 typedef boost::variate_generator< generator&,
 normal_dist > normal_rv;
 int main()
10
 generator
 gen;
12
 normal_rv
 G(gen, normal_dist(0,1));
14
 gen.seed(static_cast<unsigned int>(std::time(0)));
16
 std::cout << G() << std::endl;</pre>
 return 0;
```

Incorporé maintenant dans le standard C++11, on en reparle en fin de séance.

Inversion de la fonction de répartition

▶ Soit une loi μ de fonction de répartition F continue et strictement croissante. Alors F a une réciproque F^{-1} définie sur $\mathscr{D}_{F^{-1}} \subset [0,1]$. Si $U \sim \mathcal{U}(\mathscr{D}_{F^{-1}})$, alors

$$X = F^{-1}(U) \sim \mu$$

 \blacktriangleright Si F est discontinue en certains points (lois discrètes) ou seulement croissante le résultat reste vrai en remplaçant la réciproque F^{-1} par l'inverse à gauche F_l^{-1}

$$\forall u \in]0,1[, \quad F_l^{-1}(u) = \inf \{ x \in \mathcal{D}_F / F(x) \geqslant u \}$$

• Exemple : loi Exponentielle, $\lambda > 0$

$$X = -\frac{\log(U)}{\lambda} \sim \mathcal{E}(\lambda)$$
.

Méthode du rejet

- ▶ On sait simuler $Y \sim g(x) dx$.
- ▶ If existe C > 1 tell que $\forall x, f(x) \leqslant Cg(x)$.
- ▶ Simulation de $X \sim f(x) dx$:

```
do
 Yn = realisation selon g;
 Un = uniforme([0,1]);
while (C Un g(Yn) >= f(Yn))
return Yn
```

► Si

$$\tau = \inf \left\{ n \geqslant 1, CU_n g(Y_n) < f(Y_n) \right\},\,$$

alors τ suit une loi géométrique de paramètre $p=\frac{1}{C}$ et

$$Y_{\tau} \sim Y_1 | \{CUg(Y_1) < f(Y_1)\} \sim f(x) dx.$$

Densité log-concave

- Soit f log-concave sur $[0, +\infty[$ avec un mode en 0. On suppose que f(0) = 1.
- On a la majoration suivante :

$$\forall x \geqslant 0, \quad f(x) \leqslant \min(1, e^{1-x}).$$

▶ Simulation de $X \sim f$:

```
do
 Un = uniforme([0,2]);
 Vn = uniforme([0,1]);
 if (Un <= 1)
 then (Xn, Zn) = (Un, Vn)
 else (Xn, Zn) = (1-log(Un-1), Vn(Un-1))
while (Zn > f(Xn))
return Xn
```

Loi exponentielle (von Neumann)

```
Soit X \sim \mathscr{E}(1).
```

- ▶ X = (N-1) + Y où
 - N et X sont indépendantes,
 - ▶ N est une loi géométrique de paramètre e^{-1} ,
 - ightharpoonup Y est une loi exponentielle conditionnée à]0,1[i.e.

$$\mathbf{P}[Y \in dy] = \frac{e^{-y}}{1 - e^{-1}} \mathbf{1}_{]0,1[}(y) dy$$

► Simulation de Y

```
do
 U1 = uniforme([0,1]); Unm1 = U1; n = 2;
 Un = uniforme([0,1]);
 while (Unm1 >= Un)
 Unm1 = Un; Un = uniforme([0,1]); n++;
while (n impair)
return U1
```

- ► Ligne 6 : sortie de la boucle **do...while** lorsque n est pair
- ▶ n est une réalisation de la v.a. N définie par

$$N = \inf \{ n \geqslant 2, U_1 \geqslant \dots \geqslant U_{n-1} < U_n \}$$

de loi
$$\mathbf{P}[N > n] = \mathbf{P}[U_1 \geqslant \cdots \geqslant U_n] = \frac{1}{n!}$$
.

▶ Ligne 7 : on retourne $U_1(\omega)$ lorsque $N(\omega)$ est pair *i.e.*

$$\forall y \in]0,1[, \quad \mathbf{P}[Y \leqslant y] = \mathbf{P}[U_1 \leqslant y \mid N \text{ pair}]$$

▶ Loi de Y ? On a pour $y \in]0,1[$

$$\mathbf{P}\left[U_1 \leqslant y, N > n\right] = \mathbf{P}\left[y \geqslant U_1 \geqslant \dots \geqslant U_n\right] = \frac{1}{n!} \mathbf{P}\left[\max_i U_i \leqslant y\right] = \frac{y^n}{n!}$$

donc

$$\mathbf{P}[U_1 \leqslant y, N = n] = \frac{y^{n-1}}{(n-1)!} - \frac{y^n}{n!},$$

d'où

$$\mathbf{P}\left[U_1 \leqslant y, N \mathsf{pair}\right] = \sum_{k > 1} \mathbf{P}\left[U_1 \leqslant y, N = 2k\right] = 1 - e^{-y}$$

Généralisations

- ▶ $X \sim \mathcal{E}(\lambda)$ facile! (exercice)
- ► (Forsythe, von Neumann) X de densité

$$f(x) = Ce^{-F(x)}g(x),$$

où F est une fonction continue $0 \leqslant F(x) \leqslant 1$ et g une densité de proba.

Exemple : loi gamma (tronquée) de paramètre $\alpha \in]0,1[.$

▶ Cas où $F\geqslant 0$ (mais pas $\leqslant 1$) : on partitionne $]0,+\infty[$ en q_0,\ldots,q_R où $q_0=0$ et $q_k=\sup_x F(x)-F(q_{k-1})\leqslant 1$ (avec R t.q. $\int_0^{q_R}f(x)\mathrm{d}x=1$). Puis on sélectionne l'intervalle $]q_{k-1},q_k[$ en tirant une uniforme sur $]0,1[\ldots$

Simulation d'une Gaussienne

▶ Box-Muller : Si R^2 et Θ indépendantes telles que $R^2 \sim \mathcal{E}(1/2)$ et $\Theta \sim \mathcal{U}([0,2\pi])$, alors

$$X = (R\cos\Theta, R\sin\Theta) \sim \mathcal{N}(0, \mathrm{Id}_2).$$

▶ Méthode polaire (Marsaglia) : Si $(U,V) \sim \mathcal{U}(\mathcal{B}(0,1))$ et $R^2 = U^2 + V^2$, alors

$$X = \left(U\sqrt{-2\frac{\log(R^2)}{R^2}}, V\sqrt{-2\frac{\log(R^2)}{R^2}}\right) \sim \mathcal{N}(0, \mathrm{Id}_2).$$

▶ **Ziggurat** : Méthode de rejet se basant sur des tables précalculées liées à la distribution gaussienne.

Très rapide (mais nécessite des tables).

Méthode polaire

10

12

14

16

18

20

Exemple d'implémentation de la méthode de Marsaglia struct gaussian : public var_alea<double> qaussian(double mean = 0, double std = 1): mean(mean), std(std), flag(true), unif(-1,1) {}; double operator()() { flag = !flag; **if** (!flag) { do { U = unif(); V = unif();R2 = U*U + V*V: } while (R2 > 1); rac = sqrt(-2 * log(R2) / R2);return value = mean + std * U * rac; } else return value = mean + std * V * rac; }; private: double mean, std, U, V, R2, rac; uniform unif; bool flag;

4□ > 4同 > 4 = > 4 = > ■ 900

IG - Gaussienne inverse

▶ Soit $(X_t)_{t>0}$ un Brownien avec drift (tendance) $\nu > 0$ i.e.

$$X_0 = 0, \quad X_t = \nu t + \sigma B_t$$

Le premier temps de passage par $(X_t)_{t\geqslant 0}$ d'un niveau $\alpha>0$ vérifie une loi Gaussienne inverse

$$\tau_{\alpha} = \inf \{ t > 0, X_t = \alpha \} \sim \mathcal{IG}\left(\frac{\alpha}{\nu}, \frac{\alpha^2}{\sigma^2}\right)$$

▶ La densité de $X \sim \mathcal{IG}(\mu, \lambda)$ est donnée par

$$\forall x > 0, \quad f(x) = \sqrt{\frac{\lambda}{2\pi x^3}} e^{-\frac{\lambda(x-\mu)^2}{2\mu^2 x}}.$$

▶ Pour la simulation, on utilise

$$Y = \frac{\lambda (X - \mu)^2}{\mu^2 X} \sim \chi^2$$

▶ 2 racines positives $X^{(+)}$ et $X^{(-)}$ (pour tout $\mu, \lambda > 0$)

$$\begin{split} X^{(\pm)} &= \frac{\mu}{2\lambda} \left(2\lambda + \mu Y \pm \sqrt{4\lambda\mu Y + \mu^2 Y^2} \right), \\ &= Z \pm \sqrt{Z^2 - \mu^2}, \quad \text{avec} \quad Z = \mu + \frac{\mu^2}{2\lambda} Y. \end{split}$$

▶ Michael, Schucany, Haas (76) proposent l'algorithme suivant :

```
struct inverse_gaussian : public var_alea<double>
 inverse_gaussian(double lambda, double mu) : (...);
 double operator()() {
 double Z = mu + 0.5*mu*mu/lambda*Y();
 double rac = sqrt(Z*Z - mu*mu);
 return value = (U() < mu/(mu+Z+rac)) ? Z+rac : Z-rac;</pre>
 };
 private:
 double lambda, mu;
10
 chi_deux Y:
 uniform U;
12
```

Choix de la racine (d'après leur article)

Soit $Y = \psi(X)$, où X de densité f_X et $\psi \in \mathscr{C}^1$ (dimension 1).

- Soit y fixé et $I_y^h =]y h, y + h[, h > 0.$
- ▶ Il existe $\psi_1^{-1}, \dots, \psi_n^{-1}$ fonctions continues t.q. $x_i = \psi_i^{-1}(y)$, $(x_i \neq x_j)$.
- Par définition (on suppose que les zéros x_i sont isolés et h petit)

$$\mathbf{P}\left[X \in \psi_i^{-1}(I_y^h) \mid Y \in I_y^h\right] = \frac{\mathbf{P}\left[X \in \psi_i^{-1}(I_y^h)\right]}{\sum_j \mathbf{P}\left[X \in \psi_j^{-1}(I_y^h)\right]},$$
$$= \left(1 + \sum_{j \neq i} \frac{\mathbf{P}\left[X \in \psi_j^{-1}(I_y^h)\right]}{\mathbf{P}\left[X \in \psi_i^{-1}(I_y^h)\right]}\right)^{-1}$$

▶ De plus,

$$\mathbf{P}\left[X \in \psi_i^{-1}(I_y^h)\right] = \int_{y-h}^{y+h} \frac{f_X \circ \psi_i^{-1}(z)}{|\psi_i' \circ \psi_i^{-1}(z)|} dz \xrightarrow{h \to 0} \frac{f_X(x_i)}{|\psi'(x_i)|}$$

Conclusion :

$$\mathbf{P}\left[\left\{\text{on choisit } x_i\right\} \mid Y=y\right] = \left(1 + \sum_{j \neq i} \frac{|\psi'(x_i)|}{|\psi'(x_j)|} \frac{f_X(x_j)}{f_X(x_i)}\right)^{-1}$$

NIG - Normal inverse gaussian

▶ X suit une NIG de paramètres α , β , μ et δ si $0 \leq |\beta| \leq \alpha$, $\delta > 0$

$$Y \sim \mathcal{IG}(\delta/\gamma, \delta^2), \quad \gamma = \sqrt{\alpha^2 - \beta^2},$$

 $X|Y = y \sim \mathcal{N}(\mu + \beta y, y)$

► La densité de X est donnée par

$$\forall x \in \mathbf{R}, \quad f(x) = \frac{\alpha \delta K_1 \left(\alpha \sqrt{\delta^2 + (x - \mu)^2} \right)}{\pi \sqrt{\delta^2 + (x - \mu)^2}} e^{\delta \gamma + \beta (x - \mu)},$$

```
struct normal_inverse_gaussian : public var_alea<double>
{
 normal_inverse_gaussian(double alpha, double beta, (...)
 double operator()() {
 double y_ = Y();
 return value = mu + beta*y_ + sqrt(y_) * G();
 };
 private:
 double alpha, beta, mu, delta;
 gaussian G;
 inverse_gaussian Y;
};
```

Vecteurs Gaussiens

Soit $X \sim \mathcal{N}(0,\Sigma)$ où Σ est une matrice de variance-covariance (symétrique définie positive).

 Par la transformation de Cholesky, il existe L matrice triangulaire inférieure telle que

$$\Sigma = LL^t$$
.

▶ Si $G \sim \mathcal{N}(0, \mathrm{Id}_d)$ alors

$$X = LG \sim \mathcal{N}(0, \Sigma)$$
.

Exemple en dimension 2 :

Soit $X_1 \sim \mathcal{N}(0, \sigma_1)$ et $X_2 \sim \mathcal{N}(0, \sigma_2)$ t.q. $\operatorname{corr}(X_1, X_2) = \rho$. Alors

$$\begin{cases} X_1 &= \sigma_1 G_1, \\ X_2 &= \rho \sigma_2 G_1 + \sqrt{1 - \rho^2} \sigma_2 G_2, \end{cases}$$

où
$$G = (G_1, G_2) \sim \mathcal{N}(0, \mathrm{Id}_2).$$

Rappel sur Cholesky

$$\begin{pmatrix} a_{11} & a_{12} & \dots & a_{1d} \\ a_{21} & a_{22} & \dots & a_{2d} \\ \vdots & \vdots & \vdots & \vdots \\ a_{d1} & a_{d2} & \dots & a_{dd} \end{pmatrix} = \begin{pmatrix} l_{11} & 0 & \dots & 0 \\ l_{21} & l_{22} & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots \\ l_{d1} & l_{d2} & \dots & l_{dd} \end{pmatrix} \begin{pmatrix} l_{11} & l_{21} & \dots & l_{d1} \\ 0 & l_{22} & \dots & l_{d2} \\ \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & \dots & l_{dd} \end{pmatrix}$$

οù

$$l_{ii} = \sqrt{a_{ii} - \sum_{k=1}^{i-1} l_{ik}^2}, \quad i = 1, \dots, d$$

$$l_{ji} = \frac{a_{ji} - \sum_{k=1}^{i-1} l_{jk} l_{ik}}{l_{ii}}, \quad j = i+1, \dots, d.$$

Rg : Complexité $\mathcal{O}(d^2)$.

Qu'est ce que uniform_real_distribution en C++11

```
template<tvpename RealType = double>
 class uniform_real_distribution
 static_assert(std::is_floating_point<RealType>::value.
 "template argument not a floating point type");
 public:
 typedef RealType result_type;
 struct param_tvpe
 typedef uniform_real_distribution<RealType> distribution_type:
10
 explicit param_type(RealType a = RealType(0).RealType b = RealType(1))
 : _a(a), _b(b) { }
12
 result_type a() const { return _a; }
 result_type b() const { return _b: }
14
 friend bool operator==(const param_type& p1, const param_type& p2)
 { return p1._a == p2._a && p1._b == p2._b: }
16
 private:
 RealType _a;
18
 RealType _b:
 };
20
 // suite sur le prochain slide...
```

Qu'est ce que uniform_real_distribution

2

6

8

10

12

14

16

18

20

22

24

26

```
public:
 explicit uniform_real_distribution(RealType a = RealType(0), RealType b = RealType
 : _param(a, b) { }
 explicit uniform_real_distribution(const param_type& p)
 : _param(p) { }
 void reset() { }
 result_type a() const { return _param.a(); }
 result_type b() const { return _param.b(); }
 param_type param() const { return _param; }
 void param(const param_type& param) { _param = param; }
 result_type min() const { return this->a(); }
 result_type max() const { return this->b(); }
 template<tvpename Generator>
 result_type operator()(Generator& gen) { return this->operator()(gen. _param):
 template<tvpename Generator>
 result_type operator()(Generator& gen. const param_type& p) {
 result_type u = // en fait c'est presque qen() sauf que...
 std::generate_canonical<result_type>(gen):
 return (u * (p.b() - p.a()) + p.a());
 friend bool
 operator==(const uniform_real_distribution& d1, const uniform_real_distribution
 { return d1._param == d2._param; }
private:
 param_tvpe _param:
 4 D > 4 B > 4 B > B 9 Q C
```

Exemple d'appel

- 3 types de générateurs d'entiers pseudo-aléatoires (classes génériques)
 - linear_congruential_engine
 - mersenne_twister_engine
 - subtract_with_carry_engine

et des instances particulières comme minstd_rand, mt19937 (mersenne twiser 32 bits) et mt19937_64 (version 64 bits).

```
#include <random>
#include <iostream>

int main() {
 auto seed = std::chrono::system_clock::now().time_since_epoch().cound
 std::mt19937 gen(seed);
 std::uniform_real_distribution<> U(-1, 1);
 for (int n = 0; n < 10; ++n) {
 std::cout << U(gen) << std::endl;
 }
}</pre>
```

Exemple de composition entre "distribution" et "engine"

Première version : template <typename Distribution, typename Generator> class random_variable { public: typedef typename Distribution::result_type result_type; random_variable(Distribution const & X, Generator const & gen) : _X(X), _gen(gen), _value(0) {} result_type **operator**()() { **return** _value = _X(_gen); } result_type value() const { return _value; } private: Distribution _X; 10 Generator _gen; result_type _value; 12 }; Fonction générique "chapeau" qui permet de trouver (implicitement par le compilateur) les types Distribution et Generator à partir des arguments X et q. template <typename Distribution, typename Generator> random_variable<Distribution, Generator>

make_random_variable(Distribution const & X, Generator const & g) {
 return random_variable<Distribution, Generator>(X, g);

Exemple de composition entre "distribution" et "engine"

```
int main()
 auto seed = std::chrono::system_clock::now().time_since_epoc
 std::mt19937_64 mt64bits(seed);
 std::uniform_real_distribution<double> Udistrib(0,1);
 std::uniform_real_distribution<double> Vdistrib(-1,1);
 auto U = make_random_variable(Udistrib, mt64bits);
 auto V = make_random_variable(Vdistrib, mt64bits);
 double sum = 0;
 uint n = 1e6;
 for (uint i = 0; i < n; ++i)
 sum += U() * V();
 sum /= n;
 std::cout << sum << std::endl;</pre>
 return 0:
```

Résultat de ce programme : 0.166467

Problème?

10

12

14

Exemple de composition entre "distribution" et "engine"

```
Seconde version:
template <typename Distribution, typename Generator>
class random_variable {
public:
 typedef typename Distribution::result_type result_type;
 random_variable(Distribution const & X, Generator & gen)
 : _X(X), _gen(gen), _value(0) {}
 result_type operator()() { return _value = _X(_gen); }
 result_type value() const { return _value; }
private:
 Distribution _X;
 Generator & _gen;
 result_type _value;
};
template <typename Distribution, typename Generator>
random_variable<Distribution, Generator>
make_random_variable(Distribution const & X, Generator & q) {
 return random_variable<Distribution, Generator>(X, q);
```

4□ > 4同 > 4 = > 4 = > ■ 900

10

12

14

16

18

Fonction générique std::bind

Dans le header functional il existe une fonction générique srd::bind qui permet de fixer les arguments d'une fonction ou d'un objet fonctionnel. Par exemple l'appel

```
auto U = std::bind(Udistrib, mt64bits);
```

Crée un objet fonctionnel U qui ne prend pas d'arguments et dont un appel U() correspond à Udistrib(mt64bits).

Voici le propotype de la fonction générique std::bind

```
template< class F, class... Args >
/*unspecified*/ bind( F&& f, Args&&... args );
```

Deux nouveautés au coeur du C++11 :

- && référence sur une rvalue
- class ... Args les variadic template qui permettent un nombre générique de types génériques

Pour l'instant on laisse ça de côté et on utilise std::bind

Exemples d'utilistation de std::bind

```
#include <iostream>
  #include <functional>
 void f(int a, int b, double c) {
 std::cout << "f(" << a << "," << b << "," << c << ")\n";
  int main() {
 auto q = std::bind(f, 2, 3, 4);
 q();
 using namespace std::placeholders;
10
 auto h = std::bind(f, _1, 2, 3);
 h(10);
12
 using namespace std::placeholders;
14
 auto k = std::bind(f, _2, 2, _1);
 k(3.5, 8);
16
```

Le namespace std::placeholders contient les objets _1, _2, ... qui permettent de récupérer des arguments lors de l'appel fonctionnel. Le numéro _n correspond à l'ordre d'appel du nouvel argument.

Résultat du programme?

Remplacer make_var_alea par std::bind

- ▶ la première version (mauvaise...) correspond à
 | auto U = std::bind(Udistrib, mt64bits);
- un appel équivalent à la seconde version nécessite d'utiliser la fonction générique std::ref pour encapsuler l'objet mt64bits dans un objet std::reference_wrapper qui se comporte comme une référence

```
| auto U = std::bind(Udistrib, std::ref(mt64bits));
```

Il existe aussi la fonction générique std::cref qui permet d'encapusler un objet dans une (pseudo) référence constante.