3.5 舍选抽样法

3.5 舍选抽样法 (acceptance-rejection sampling)

直接抽样法的困难:

- 许多随机变量的累积分布函数无法用解析函数给出;
- 有些随机变量的累积分布函数的反函数不存在或难以求出;
- _ 即使反函数存在,但计算困难
- \rightarrow 舍选抽样法:抽取随机变量x的一个随机序列 x_i , i=1,2,...,按一定的舍选规则从中选出一个子序列,使其满足给定的概率分布.
- 假定:
 - 随机变量x的值域为[a,b];
 - X的概率密度函数: $f(x)=P^*(x)/Z$, (其中Z为归一化因子) ← 难以直接抽样
 - -Q(x)=Q*(x)/ZQ 是另外一个较为简单的函数(ZQ为归一化因子)→可用简单的方法进行抽样
 - 在x的整个取值范围内: $cQ^*(x) > P^*(x)$,其中c为一常数
- 抽样方法:
 - 1. 产生两个随机数
 - 从Q(x)分布抽取x , x∈[a, b]
 - 由[0, $c0^*(x)$] 区间上的均匀分布抽取u, $u=c0^*(x)$ ξ , $\xi \in U[0,1]$
 - 2. 接收或舍弃取样值 x.
 - 如果 u > P(x), 舍弃,返回到1,重复上述过程;
 - _ 否则,接受

3.5 舍选抽样法

• 几何解释

- 在二维图上,随机选取位于曲线c $Q^*(x)$ 下的点[x,u];
- 选取位于曲线 $P^*(x)$ 下的那些点,则这些点将服从概率密度为P(x)的分布
- 常数c的选取
 - _ 常数c应尽可能地小,因为抽样效率与c成反比
 - $c=max\{P^*(x)/Q^*(x)\}, x \in [a, b]$

3.5 舍选抽样法

- 特例:
 - 如果取 $Q(x)=1, x \in [a, b]$, 即均匀分布, 则
 - X的抽样: x=(b-a)η+a, η ∈U[0, 1]
 - c可取为f(x)在[a, b]区间上的极大值
- 例1: 标准正<u>态分布</u>的抽样, x∈[-a, a]

$$p*(x) = \frac{1}{\sqrt{2\pi}}e^{-x^2/2}$$

 $p^*(x) = \frac{1}{\sqrt{2\pi}}e^{-x^2/2}$ 无法用直接抽样法,累积分布函数无解析表达式

$$Q*(x) = \frac{1}{\pi} \frac{1}{1+x^2}$$

 $Q^*(x) = \frac{1}{\pi} \frac{1}{1+x^2}$ Breit-wigner or Cauchy分布

$$c = \max\{P^*(x)/Q^*(x)\} = \max\left\{\sqrt{\frac{\pi}{2}}(1+x^2)e^{-x^2/2}\right\} = \sqrt{\frac{2\pi}{e}} = 1.52$$

$$Q(x) = Q^*(x) / \int_{-a}^{a} Q^*(x) dx = \frac{1}{2 \arctan a} \frac{1}{1 + x^2}$$

$$F_{\mathcal{Q}}(x) = \int_{-a}^{x} Q(x')dx' = \frac{1}{2\arctan a} \left[\arctan x - \arctan(-a)\right]$$

3.5 舍选抽样法

由Q(x)抽取x ← 直接抽样法

计算P*(x), 如果u<= P*(x), 接受x

```
\eta \in U[0,1]

x = \tan(2\eta \arctan a + \arctan(-a))
```

- 抽取u

$$Q = cQ*(x) = \frac{1.52}{\pi} \frac{1}{1+x^2}$$
$$\xi \in U[0,1]$$
$$u = \xi Q$$

float randac(unsigned long &i0, unsigned long &i1)
{
 const unsigned long a = 65539;
 const unsigned long b = 65539;
 unsigned long i2;
 unsigned long m = pow(2,31);
 i2 = (a * i1 + b * i0) % m;
 i0 = i1; i1 = i2;
 return (float) i1/float(m);

3.5 舍选抽样法

```
float gaussian_reject(double a)
 const float c = 1.52;
 static unsigned long i0 = 9, i1 = 11;
 while(true) {
  float eta = randac(i0,i1);
  float x = tan(eta * 2.0 * atan(a) + atan(-a));
  float q = c * 1/3.1415926*1.0/(1+x*x);
  float ksi = randac(i0,i1);
  float u = ksi*q;
  float p = 1/sqrt(2*3.1415926)*exp(-x*x/2.0);
  if(u <= p) break;
 return x;
```

3.5 舍选抽样法

```
void test()
 unsigned long i0 = 9, i1 = 11;
 c1 = new TCanvas("c1","Histogram Drawing Options",200,10,700,900);
 c1->Divide(1,2);
 TH1F * h1 = new TH1F("h1","h1",100,-5.0,5.0);
 h1
 for(int i=0; i < 5000; i++) {
 220
 200
  double x = gaussian\_reject(5.0);
  h1 \rightarrow Fill(x);
 160
 120
 c1->cd(2);h1->Draw();
 100
```

家特卞岁万法(Monte Carlo simulation)

3.5 舍选抽样法

- · 例2: 利用舍选法产生随机数 $C=\cos heta, S=\sin heta,$ 其中heta为 $[0\,\,,\,2\,\pi]$ 区间内均匀分布的随机数
- 方法1:先产生[0,2 π]间均匀分布的随机数: θ =2 π r, r∈U[0,1], 然后直接计算C和S → 因需要计算三角函数,故此方法运算速度慢
- 方法2:利用舍选法可避免三角函数运算

$$C = \cos \theta = \cos^2 \frac{\theta}{2} - \sin^2 \frac{\theta}{2}$$
$$S = \sin \theta = 2\sin \frac{\theta}{2}\cos \frac{\theta}{2}$$

令A和B为单位圆内直角三角形的两个边,则有

$$\cos\frac{\theta}{2} = \frac{A}{\sqrt{A^2 + B^2}}, \sin\frac{\theta}{2} = \frac{B}{\sqrt{A^2 + B^2}}$$

$$\therefore C = \cos\theta = \frac{A^2 - B^2}{A^2 + B^2}, S = \sin\theta = \frac{2AB}{A^2 + B^2}$$

因此,只要产生单位圆内的随机坐标A和B,就可用代数运算求出C和S,算法为

- 1. 产生两个[0,1]区间上均匀分布的随机数u₁和u₂;
- 3. 计算<mark>r²=V₁²+V₂²,如果r²>1,转到1,重新产生;</mark>
- 4. 令A=V₁, B=V₂, 计算C和S

3.6 复合分布的抽样法

3.6 复合分布的抽样方法(composition method)

- 1961年由Marsaglia提出的方法
- 设随机变量X的概率密度函数f(x)可写成一些PDF的线性叠加:

$$f(x) = \sum_{k} p_{k} f_{k}(x)$$

$$p_{k} \ge 0; \sum_{k} p_{k} = 1; \qquad \int f_{k}(x) dx = 1$$

- 抽样方法:
 - _ 利用离散型的随机变量的抽样方法抽取序号k;

$$r \in U[0,1];$$
 $\sum_{i=1}^{k-1} p_i \le r \le \sum_{i=1}^{k} p_i$

- 由 $f_k(x)$ 抽取x
- 例:用复合法产生双指数分布随机数
 - 产生两个[0,1]区间均匀分布的随机数 r_1 和 r_2 ;
 - 如果r₁<=0.5, 按f₁(x)抽样;
 - 如果r₁>0.5, 按f₂(x)抽样;
 - $f_1(x)$ 和 $f_2(x)$ 都可用直接抽样法

$$PDF$$
 : $f(x) = 0.5e^{-|x|}$
 $f(x) = 0.5e^{x}I_{(-\infty,0)}(x) + 0.5e^{-x}I_{[0,\infty)}(x)$
 $I_{(-\infty,0)}(x) = \begin{cases} 1 & -\infty < x < 0 \\ 0 &$ 其他
 $I_{[0,\infty)}(x) = \begin{cases} 1 & 0 \le x < \infty \\ 0 &$ 其他
 $\vdots & p_1 = 0.5 = p_2; f_1(x) = e^x(x < 0); f_2(x) = e^{-x}(x \ge 0) \end{cases}$

3.7 混合抽样法 (mixed method)

3.7 混合抽样法 (mixed method)

直接抽样法

混合法:

→亦称乘抽样法

适用的抽样场合:

- 概率密度函数难以积分→无累积分布函数的解析表达式;
- 累积分布函数的反函数的解析表达式不存在;
- 概率密度函数存在尖峰 (spiky);
- →直接抽样法不可用、舍选抽样法效率低

$$\int_{a}^{b} f(x)dx = C_{f}, \qquad \bar{f}(x) = \frac{1}{C_{f}} f(x)$$

假定:概率密度函数可写成下面的因子化形式

$$p(x) = f(x)g(x)$$

其中:

- f(x)包含了p(x)的峰值部分且可用直接抽样法进行抽样
- g(x)是一个相对变化平缓的函数,包含了p(x)函数的大部分的数学复杂性;

抽样方法:

1. 将f(x)归一化:
$$\int_{a}^{b} f(x)dx = C_{f}; \bar{f}(x) = \frac{1}{C_{f}} f(x)$$

2. 今

$$\overline{g}(x) = \frac{1}{M_g} g(x);$$
 $\overline{g}(x) \le 1, x \in [a,b]$ Mg为g(x)在区间[a,b]上的极大值

家特卞岁万法(Monte Carlo simulation)

3.7 混合抽样法 (mixed method)

- 3. 利用直接抽样法由疗(x)抽取x;
- 4. 抽取[0,1]区间均匀分布的随机数r, 如果 $\overline{g}(x) \ge r$, 则接受x, 否则 , 返回到3重新抽样

推广的形式:

设概率密度函数可写成如下的形式:

$$p(x) = \sum_{i} f_i(x)g_i(x)$$

→ 复合抽样法+混合抽样法== 乘加抽样法

$$p(x) = \sum_{i} C_{i} \frac{f_{i}(x)g_{i}(x)}{C_{i}} = \sum_{i} C_{i}p'_{i}(x)$$

$$C_{i} = \int_{a}^{b} f_{i}(x)g_{i}(x)dx; \qquad p'_{i}(x) = \frac{f_{i}(x)g_{i}(x)}{C_{i}}$$

$$\int_{a}^{b} p(x)dx = \sum_{i} C_{i} = 1$$

抽样方法:

- 1. 采用符合抽样法,先确定p(x)的随机数应由哪一个 $p_i'(x)$ 抽取;
- 2. 在按 P'(x) 抽样时,采用上面的混合方法

3.7 混合抽样法 (mixed method)

例:compton散射

微分截面:

$$\begin{split} &\Phi(E_0,E_1) = \frac{X_0 n \pi r_0^2 m_e c^2}{E_0^2} \left[\frac{1}{\varepsilon} + \varepsilon \right] \left[1 - \frac{\varepsilon \sin^2 \theta}{1 + \varepsilon^2} \right] \\ &\varepsilon = \frac{E_0}{E_1}; \qquad E_1 = E_0 \frac{m_e c^2}{m_e c^2 + E_0 (1 - \cos \theta)}; \qquad E_1 = E_{1 \min} \rightarrow \varepsilon_0 = \frac{m_e c^2}{m_e c^2 + 2E_0} \\ &\varepsilon \in \left[\varepsilon_0, 1 \right] \end{split}$$

如何抽取散射光子的能量?== 乘加抽样法

$$\begin{split} &\Phi(\varepsilon) \cong \left[\frac{1}{\varepsilon} + \varepsilon\right] \left[1 - \frac{\varepsilon \sin^2 \theta}{1 + \varepsilon^2}\right] = f(\varepsilon)g(\varepsilon) = \left[\alpha_1 f_1(\varepsilon) + \alpha_2 f_2(\varepsilon)\right] g(\varepsilon) \\ &\alpha_1 = \ln\left(\frac{1}{\varepsilon_0}\right) = -\ln \varepsilon_0; \qquad f_1(\varepsilon) = \frac{1}{\alpha_1 \varepsilon} \qquad F_1(\varepsilon) = \int_{\varepsilon_0}^{\varepsilon} f_1(\varepsilon') d\varepsilon' = \frac{1}{\alpha_1} \ln \frac{\varepsilon}{\varepsilon_0} \\ &\alpha_2 = \frac{(1 - \varepsilon_0^2)}{2}; \qquad f_2(\varepsilon) = \frac{\varepsilon}{\alpha_2} \qquad F_2(\varepsilon) = \int_{\varepsilon_0}^{\varepsilon} f_2(\varepsilon') d\varepsilon' = \frac{1}{\alpha_2} (\varepsilon^2 - \varepsilon_0^2) \\ &g(\varepsilon) = \left[1 - \frac{\varepsilon}{1 + \varepsilon^2} \sin^2 \theta\right] \qquad \forall \varepsilon \in [\varepsilon_0, 1] : 0 < g(\varepsilon) \le 1 \end{split}$$

抽样方法: r_1, r_2, r_3 是三个在[0,1]区间上均匀分布的随机数

- 1. 确定由哪一个f函数来抽取 ϵ :如果 $\mathbf{r}_1 < \alpha_1 / (\alpha_1 + \alpha_2)$,选择 $\mathbf{f}_1(\epsilon)$,否则选 $\mathbf{f}_2(\epsilon)$;
- 2. 根据 f_1 或 f_2 抽取ε:直接抽样法

3.7 混合抽样法 (mixed method)

$$f_1: F_1(\varepsilon) = r_2 \to \varepsilon = \varepsilon_0 e^{\alpha_1 r_2}$$

$$f_2: F_1(\varepsilon) = r_2 \to \varepsilon = \varepsilon_0^2 - \alpha_2 r_2$$

3. 计算sin²θ:

$$\sin^2 \theta = t(2-t)$$
 $t = (1-\cos \theta) = \frac{m_e c^2}{E_0} \frac{1-\varepsilon}{\varepsilon}$

4.计算g(ε), 如果 $g(ε) \ge r_3$ 接受ε, 否则返回到第一步

3.8 近似抽样法(列表法)

3.8 近似抽样法 (列表法)

近似抽样法:

用近似的分布函数取代欲抽取的概率密度函数,一般是采用列表的形式将连续型的概率分布变成分离型的概率分布。

使用的场合:

- 概率密度函数的形式非常复杂,在模拟过程中进行计算需花费相当多的CPU时间;
- _ 概率密度函数无解析形式,只能用数值或曲线的形式表示。

基本方法:

设概率密度函数: $f(x), x \in [a,b]$

1. 将区间[a,b]分成n个子区间,分点为

$$a = x_0 < x_1 < x_2 < \dots < x_n = b$$

2. 分点对应的函数值为:

$$f_i = f(x_i), \qquad i = 1, 2, \dots n$$

3.8 近似抽样法(列表法)

- 3. 对于每一个小区间,利用一简单的函数 $f_a(x)$ 来近似地表示原概率分布函数,并使 $f_a(x)$ 在该区间内的积分与f(x)在该区间内的积分相等,即俩者的概率相等。
- 4. 利用f(x)计算每一个子区间的概率值 $p_i = \int_{x_{i-1}}^{x_i} f(x) dx$ 并计算 $f_a(x)$ 的累积分布函数 $ext{tar}$ 在 x_i 处的值 $f_a(x_i) = \sum_{j=1}^{i} p_j, i = 1, 2, \cdots, n}$,并将 $f_a(x_i)$ 和 $f_a(x_i)$ 和 $f_a(x_i)$ 的累积分布函数
- 5. 抽样方法:
 - 随机选择子区间:选取[0,1]区间内均匀分布的随机数r,找出满足 $rac{F_a(x_{i-1}) \leq r \leq F_a(x_i)}{F_a(x_{i-1},x_i)}$ 的 子区间 $[x_{i-p},x_i]$;
 - 根据 $f_a(x)$ 的特点,确定欲抽取的随机数 ξ ;

几点说明:

- 1. 分点的选取:
 - $f_0f_1,...,f_n$ 应能充分反映f(x)的变化状况,即,在f(x)变化迅速的区域分点密一点,变化缓慢的区域分点稀一点.
- 2. $f_a(x)$ 的选取:
 - 阶梯近似:
 - 线性近似
 - 二次曲线近似
 - 样条函数近似

3.8 近似抽样法(列表法)

阶梯近似

将 $f_a(x)$ 取为阶梯函数,在每一个子区间中 $f_a(x)$ 都是均匀分布

$$f_{a}(x) = \frac{\int_{x_{i-1}}^{x_{i}} f(x) dx}{x_{i} - x_{i-1}} = \frac{p_{i}}{x_{i} - x_{i-1}}, \qquad i = 1, 2, \dots, n$$

$$\int_{x_{i-1}}^{x_{i}} f_{a}(x) dx = \int_{x_{i-1}}^{x_{i}} \frac{p_{i}}{x_{i} - x_{i-1}} dx = p_{i}$$

$$\sum_{i=1}^{n} p_{i} = \sum_{i=1}^{n} \int_{x_{i-1}}^{x_{i}} f(x) dx = \int_{x_{0}}^{x_{n}} f(x) dx = \int_{a}^{b} f(x) dx = 1$$

$$F_{a}(x_{i}) = \sum_{i=1}^{i} p_{i} \qquad i = 1, 2, \dots, n$$

抽样方法:

- 1. 选取[θ , I]区间均匀分布的随机数 r_i ;
- 2. 找出满足下式的分点 x_{i-1} 和 x_i : $F_a(x_{j-1}) < r_i \le F_a(x_j)$

$$\xi_{i} = x_{j-1} + (x_{j} - x_{j-1}) \frac{r_{i} - F_{a}(x_{j-1})}{F_{a}(x_{j}) - F_{a}(x_{j-1})}$$

3.8 近似抽样法(列表法)

线性近似

利用一系列的折线来近似原分布f(x), 即将 $f_a(x)$ 取为

$$f_a(x) = C \left\{ f_{i-1} + \frac{x - x_{i-1}}{x_i - x_{i-1}} (f_i - f_{i-1}) \right\} \qquad x \in [x_{i-1}, x_i], i = 1, 2, \dots, n$$

其中C为归一化因子,使得每一子区间内原分布和近似分布的积分概率相等

$$\int_{x_{i-1}}^{x_i} f_a(x) dx = \int_{x_{i-1}}^{x_i} f(x) dx, \qquad i = 1, 2, \dots, n$$

3.9 多维分布的抽样

- 将一维分布的抽样方法推广到多维分布
- 条件密度法:利用条件概率密度将多维模拟转化为一维模拟问题