Simulation, 3rd Edition

Solution of Exercise Problems

Yan Zeng

September 3, 2008

Contents

1	Introduction	3
2	Elements of Probability	6
3	Random Numbers	14
4	Generating Discrete Random Variables	19
5	Generating Continuous Random Variables	32
6	The Discrete Event Simulation Approach	37
7	Statistical Analysis of Simulated Data	38
8	Variance Reduction Techniques	39
9	Statistical Validation Techniques	40
10	Markov Chain Monte Carlo Methods	41
11	Some Additional Topics	42

This is a solution manual for the textbook Simulation, 3rd Edition, by Sheldon M. Ross (2002, Academic Press). This version omits the Problem 8, 9, 18 of Chapter 4.

Introduction

```
1. (a)
Proof. The Matlab code for the problem solution is given below.
function departureTimes = ross_1_1a(arrivalTimes, serviceTimes)
%ROSS_1_1a solves Exerciese Problem 1(a) of Chapter 1, [1].
%
 Reference:
%
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
if (numel(arrivalTimes)~= numel(serviceTimes))
 error('Array of arrival times and array of service times must have same size');
end
numCustomers = numel(arrivalTimes);
serverEmptyTime = 0;
 % The time when the server is empty.
departureTimes = zeros(1, numCustomers);
for i=1:numCustomers
 if (serverEmptyTime < arrivalTimes(i))</pre>
 departureTimes(i) = arrivalTimes(i) + serviceTimes(i);
 else
 departureTimes(i) = serverEmptyTime + serviceTimes(i);
 serverEmptyTime = departureTimes(i);
end
 (b)
Proof. The Matlab code for the problem solution is given below.
function departureTimes = ross_1_1b(arrivalTimes, serviceTimes)
%ROSS_1_1b solves Exerciese Problem 1(b) of Chapter 1, [1].
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
```

```
if (numel(arrivalTimes)~= numel(serviceTimes))
 error('Array of arrival times and array of service times must have same size');
end
numCustomers = numel(arrivalTimes);
numServers = 2;
serverEmptyTimes = zeros(1, numServers); % serverEmptyTimes(i) is the time
 % when the i-th server is empty.
departureTimes = zeros(1, numCustomers);
for i=1:numCustomers
 % serverTime is the earliest time when a server is empty; serverNo is
 % this server's number (1 or 2).
 [serverTime, serverNo] = min(serverEmptyTimes);
 if (serverTime < arrivalTimes(i))</pre>
 departureTimes(i) = arrivalTimes(i) + serviceTimes(i);
 departureTimes(i) = serverTime + serviceTimes(i);
 serverEmptyTimes(serverNo) = departureTimes(i);
end
  (c)
Proof. The Matlab code for the problem solution is given below.
function departureTimes = ross_1_1c(arrivalTimes, serviceTimes)
%ROSS_1_1c solves Exerciese Problem 1(c) of Chapter 1, [1].
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
if (numel(arrivalTimes)~= numel(serviceTimes))
 error('Array of arrival times and array of service times must have same size');
end
numCustomers = numel(arrivalTimes);
serverEmptyTime = 0; % The time when the server is empty
departureTimes = zeros(1, numCustomers);
unserved = ones(1, numCustomers); % unserved(i) has value 1 if the i-th customer has
 % not been served, and value 0 otherwise.
while ( sum(unserved) > 0 ) % sum(unserved)>0 iff there are customers unserved.
 % Find the customer who has been waiting the least time. If no customer
 % is waiting, get the next customer to arrive.
 waitingCustomers = ( (arrivalTimes <= serverEmptyTime) & unserved );</pre>
 if ( sum(waitingCustomers) == 0 ) % There are no customers waiting.
 [temp, next] = max(arrivalTimes > serverEmptyTime);
 departureTimes(next) = arrivalTimes(next) + serviceTimes(next);
```

```
else % There are customers waiting.
 [temp, next] = max(cumsum(waitingCustomers));
 departureTimes(next) = serverEmptyTime + serviceTimes(next);
 end
 serverEmptyTime = departureTimes(next);
 unserved(next) = 0;
end
 2.
Proof. When there are k servers, the relation is given by D_n - S_n = \max\{A_n, \min\{D_{n-1}, D_{n-2}, \cdots, D_{n-k}\}\},
where D_0 = D_{-1} = \cdots = D_{-(k-1)} = 0. The corresponding Matlab code is given below.
function departureTimes = ross_1_2(arrivalTimes, serviceTimes, numServers)
%ROSS_1_2 solves Exerciese Problem 2 of Chapter 1, [1].
%
 Reference:
%
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
if (numel(arrivalTimes)~= numel(serviceTimes))
 error('Array of arrival times and array of service times must have same size');
end
numCustomers = numel(arrivalTimes);
serverEmptyTimes = zeros(1, numServers); % serverEmptyTimes(i) is the time when
 % the i-th server is empty.
departureTimes = zeros(1, numCustomers);
for i=1:numCustomers
 % serverTime is the earliest time when a server is empty; serverNo is
 % this server's number (1, 2, \ldots, k).
 [serverTime, serverNo] = min(serverEmptyTimes);
 if (serverTime < arrivalTimes(i))</pre>
 departureTimes(i) = arrivalTimes(i) + serviceTimes(i);
 else
 departureTimes(i) = serverTime + serviceTimes(i);
 serverEmptyTimes(serverNo) = departureTimes(i);
end
```

Elements of Probability

1. (a)

Proof.
$$B = (A \cup A^c) \cap B = AB \cup A^cB$$
. $A \cup B = A \cup (AB \cup A^cB) = (A \cup AB) \cup A^cB = A \cup A^cB$.

(b)

Proof.
$$P(A \cup B) = P(A \cup A^c B) = P(A) + P(A^c B) = P(A) + P(B - AB) = P(A) + P(B) - P(AB)$$
.

Proof. $A \cup B$ can be divided into the disjoint union of three sets. The first set consists of all the 6-tuples whose second entry is 2. This set has 5! = 120 elements. This second set consists of all the 6-tuples whose second entry is 1. So it has 5! = 120 elements. The third set consists all the 6-tuples where 1 occupies either the first entry or the second entry and 2 does not occupy the second entry. It has $2 \cdot 4 \cdot 4! = 192$ elements. So #AB = 432.

$$AB = \{(1, 2, i, j, k, l), (i, 2, 1, j, k, l) : \{i, j, k, l\} = \{3, 4, 5, 6\}\}. \text{ So } \#AB = 2 \cdot 4! = 48.$$

$$ABC = \{(1, 2, 3, i, j, k) : \{i, j, k\} = \{4, 5, 6\}\}. \text{ So } \#ABC = 3! = 6.$$
Finally, $\#A \cup BC = \#A + \#BC - ABC = 3 \cdot 5! + 4! - 3! = 360 + 24 - 6 = 378.$

3.

Proof. By assumption, $P(bb) = P(bg) = P(gb) = P(gg) = \frac{1}{4}$. So

$$P(gg|gg \ or \ gb) = \frac{P(gg)}{P(gg) + P(gb)} = \frac{1}{2}.$$

Remark: The problem is essentially the same as the coin-flipping problem at the beginning of $\S 2.3$. \square

Proof. We assume $P(bb) = P(bg) = P(gb) = P(gg) = \frac{1}{4}$. Then the desired probability equals to

$$P(bb|bb\ or\ bg\ gb) = \frac{1}{3}.$$

Remark: For some subtle issues related to conditional probability, see Feller [2], V.1, Example (c). \Box

5.

Proof. Since
$$1 = \sum_{i=1}^{4} P(X = i) = (1 + 2 + 3 + 4)c$$
, we conclude $c = 10$. So $P(2 \le X \le 3) = (2 + 3)/10 = 0.5$.

Proof. Since $1 = \int_0^1 f(x) dx = \frac{cx^2}{2} \Big|_0^1 = \frac{c}{2}$, we conclude c = 2. So $P(X > \frac{1}{2}) = \int_{\frac{1}{2}}^1 2x dx = x^2 \Big|_{\frac{1}{2}}^1 = \frac{3}{4}$.

Proof.

$$\begin{split} P(X < Y) &= \int_0^\infty \int_0^\infty \mathbf{1}_{\{x < y\}} 2e^{-(x+2y)} dx dy = \int_0^\infty 2e^{-2y} dy \int_0^y e^{-x} dx \\ &= \int_0^\infty 2e^{-2y} (1 - e^{-y}) dy = \int_0^\infty 2e^{-2y} dy - \int_0^\infty 2e^{-3y} dy \\ &= 1 - \frac{2}{3} = \frac{1}{3}. \end{split}$$

8.

Proof.
$$E[X] = \sum_{i=1}^{4} \frac{i^2}{10} = 3.$$

9.

Proof.
$$E[X] = \int_0^1 2x^2 dx = \frac{2}{3}$$
.

10.

Proof. Following the hint, we have $E[X] = \sum_{i=1}^{10} E[X_i]$. Note for each i,

$$P(X_i = 1) = 1 - P(\text{type i coupon is not among the } N \text{ coupons}) = 1 - \frac{9^N}{10^N} = 1 - 0.9^N.$$

So
$$E[X] = 10 \cdot (1 - 0.9^N)$$
.

11.

Proof.
$$P(X=i)=\frac{1}{6},\ i=1,\cdots,6.$$
 So $E[X]=\frac{1}{6}\sum_{i=1}^{6}i=3.5$ and $E[X^2]=\frac{1}{6}\sum_{i=1}^{6}i^2=\frac{1}{6}\frac{6\cdot(6+1)\cdot(2\cdot6+1)}{6}=\frac{91}{6}.$ Therefore $Var(X)=\frac{91}{6}-3.5^2\approx 2.92.$

12.

Proof. Since $1 = \int_0^1 f(x) dx = c(e-1)$, we conclude $c = \frac{1}{e-1}$. We have

$$E[X] = c \int_0^1 x e^x dx = c \left(x e^x \Big|_0^1 - \int_0^1 e^x dx \right) = c$$

and

$$E[X^2] = c \int_0^1 x^2 e^x dx = c \left(x^2 e^x |_0^1 - 2 \int_0^1 x e^x dx \right) = ce - 2E[X] = ce - c.$$

So
$$Var(X) = E[X^2] - (EX)^2 = ce - c - c^2 = \frac{1}{e-1}(e-1 - \frac{1}{e-1}) = \frac{(e-1)^2 - 1}{(e-1)^2}$$
.

13.

Proof. $Var(aX+b) = E(aX+b-E(aX+b))^2 = E(aX+b-aEX-b)^2 = a^2E(X-EX)^2 = a^2Var(X)$. \Box 14.

Proof. The answer of the problem depends on what distribution the amount of liquid apple follows. For example, if we assume it follows a normal distribution, then the problem's conditions imply mean $\mu = 4$ and variance $\sigma^2 = 4$. Denote by X the amount of liquid apple, then

$$P(X \ge 6) = P\left(\frac{X-4}{2} \ge 1\right) = 0.1587, P(3 \le X \le 5) = P\left(-0.5 \le \frac{X-4}{2} \le 0.5\right) = 0.3829.$$

15.

16.

Proof. The probability that a three-engine plane functions is $p_1 = \binom{3}{2} p^2 (1-p) + p^3 = 3p^2 - 2p^3$. The probability that a five-engine plane functions is $p_2 = \binom{5}{3} p^3 (1-p)^2 + \binom{5}{4} p^4 (1-p) + p^5 = p^3 (6p^2 - 15p + 10)$. So $p_1 \ge p_2$ is reduced to $0 \ge (p-1)^2 (2p-1)$, i.e. $p \le 0.5$.

Proof. For $i = 1, \dots, n$,

$$\frac{P(X=i)}{P(X=i-1)} = \frac{\binom{n}{i} p^i (1-p)^{n-i}}{\binom{n}{i-1} p^{i-1} (1-p)^{n-i+1}} = \frac{n-i+1}{i} \cdot \frac{p}{1-p}.$$

So P(X=i) is an increasing function of i if and only if $(n-i+1)p \geq i(1-p)$, which is equivalent to $(n+1)p \geq i$. This shows P(X=i) first increases and then decreases, reaching its maximum value when i is the largest integer less than or equal to (n+1)p.

17.

Proof. X is the sum of n i.i.d. Bernoulli random variables; Y is the sum of m i.i.d. Bernoulli random variables. Independence of X and Y implies these two families of Bernoulli random variables are also independent to each other. So X + Y as the sum of n + m i.i.d. Bernoulli random variables is binomial with parameters (n + m, p).

18.

Proof. Because Poisson random variables may be used to approximate the distribution of the number of successes in a large number of trials when each trial has a small probability of being a success. See page 18-19 for details.

19.

Proof. We calculate the moment generating function of X:

$$F(u) = E[e^{Xu}] = \sum_{k=0}^{\infty} e^{uk} \frac{\lambda^k}{k!} e^{-\lambda} = e^{-\lambda} e^{\lambda e^u} = e^{\lambda(e^u - 1)}.$$

Then it's straightforward to calculate $F'(u) = \lambda e^{\lambda(e^u - 1) + u}$ and $F''(u) = \lambda e^{\lambda(e^u - 1) + u} (\lambda e^u + 1)$. So $E[X] = F'(0) = \lambda$, $E[X^2] = F''(0) = \lambda^2 + \lambda$, and $Var(X) = E[X^2] - (E[X])^2 = \lambda$.

Proof. X can be seen as the limit of a sequence of binomial random variables $(X_i)_{i=1}^{\infty}$, such that X_i has parameters (n_i, p_i) and $n_i p_i \to \lambda_1$ as $i \to \infty$.

Similarly, Y can be seen as the limit of a sequence of binomial random variables $(Y_i)_{i=1}^{\infty}$, such that Y_i has parameters (m_i, p_i) and $m_i p_i \to \lambda_2$ as $i \to \infty$.

By the result of Exercise 17, $X_i + Y_i$ is binomial with parameters $(m_i + n_i, p_i)$ such that $(m_i + n_i)p_i \rightarrow (\lambda_1 + \lambda_2)$. Therefore, $X + Y = \lim_{i \to \infty} (X_i + Y_i)$ is Poisson with parameter $\lambda_1 + \lambda_2$.

For an analytic proof, we note

$$P(X + Y = k) = \sum_{i=0}^{k} P(X = i)P(Y = k - i)$$

$$= \sum_{i=0}^{k} e^{-\lambda_1} \frac{\lambda_1^i}{i!} \cdot e^{-\lambda_2} \frac{\lambda_2^{k-i}}{(k-i)!}$$

$$= \frac{e^{-(\lambda_1 + \lambda_2)}}{k!} \sum_{i=0}^{k} \frac{k!}{i!(k-i)!} \lambda_1^i \lambda_2^{k-i}$$

$$= \frac{e^{-(\lambda_1 + \lambda_2)}}{k!} (\lambda_1 + \lambda_2)^k.$$

21.

Proof. We can utilize this recursion equations as follows:

```
function p = ross_2_21(lambda, n)
```

```
solves Exerciese Problem 21 of Chapter 2, [1]. The function
 calculates the probability of a Poisson random variable with
%
 rate LAMBDA being equal to N.
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
if (lambda <= 0) || (n < 0)
 error('Invalid argument');
end
p = exp(-lambda);
if (n==0)
 return;
else
 for i=0:(n-1)
 p = p * lambda / (i+1);
end
```

Proof.
$$P(X > n) = \sum_{k=n+1}^{\infty} p(1-p)^{k-1} = p(1-p)^n \sum_{k=0}^{\infty} (1-p)^k = p(1-p)^n \cdot \frac{1}{p} = (1-p)^n$$
.

Proof. Let $(X_i)_{i=1}^{\infty}$ be i.i.d. Bernoulli random variables with parameter p=0.6, such that

$$X_i = \begin{cases} 1 & \text{if A wins the i-th match} \\ 0 & \text{otherwise.} \end{cases}$$

If we define $S_n = \sum_{i=1}^n X_i$, then A wins the match if and only if the random walk S_n reaches 5 before it reaches -5. This probability is $\frac{-(-5)}{5-(-5)} = 0.5$ by Wald's equation. For details, see Durrett [1], page 180, Example 1.5. 1

24.

Proof. $X = \sum_{i=1}^{n} Y_i$ is self-evident. By symmetry, Y_i has the same distribution, with $P(Y_i = 1) = \frac{N}{N+M}$.

25.

Proof.
$$P(5 \le U \le 15) = \frac{15-5}{30} = \frac{1}{3}$$
.

26.

Proof. The moment generating function is

$$F(u) = E[e^{uX}] = \int_{-\infty}^{\infty} e^{ux} \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx = \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu-u\sigma)^2 - u^2\sigma^4 - 2\mu u\sigma^2}{2\sigma^2}} dx = e^{\frac{1}{2}u^2\sigma^2 + \mu u}.$$

So
$$E[X] = F'(u)|_{u=0} = \mu$$
, $E[X^2] = F''(u)|_{u=0} = \sigma^2 + \mu^2$, and $Var(X) = E[X^2] - (E[X])^2 = \sigma^2$.

Proof. If X is a binomial random variable with parameters (n, p), X can be written as $X = \sum_{i=1}^{n} X_i$, where $(X_i)_{i=1}^n$ is a sequence of i.i.d. Bernoulli random variables with parameters p. So by central limit theorem (note $E[X_i] = p$, $Var(X_i) = p(1-p)$),

$$\frac{X - np}{\sqrt{np(1 - p)}} = \sqrt{n} \frac{\frac{\sum_{i=1}^{n} X_i}{n} - p}{\sqrt{p(1 - p)}} \to N(0, 1), \text{ as } n \to \infty.$$

This is the rationale that $P\left(\frac{X-np}{\sqrt{np(1-p)}} \le x\right) \approx \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-x^2/2} dx$ when n is large.

Remark: This provides an approximate way to compute binomial distributions while avoiding calculation of factorials. Moreover, since Poisson distribution can be approximated by binomial distribution, this exercise problem shows that, when λ is large, Poisson distribution can be approximated by $N(\lambda, \lambda)$. See Feller [2], VII.5 for details.

28.

Proof. The Laplace transform is $(u \ge 0)$

$$F(u) = E[e^{-uX}] = \int_{-\infty}^{\infty} e^{-ux} \lambda e^{-\lambda x} dx = \frac{\lambda}{\lambda + u} = \sum_{n=1}^{\infty} \left(-\frac{u}{\lambda}\right)^n,$$

for u sufficiently small. So $E[X] = -F'(u)|_{u=0} = \frac{1}{\lambda}$, $E[X^2] = F''(u)|_{u=0} = \frac{2}{\lambda^2}$, and $Var(X) = \frac{2}{\lambda^2} - \left(\frac{1}{\lambda}\right)^2 = \frac{1}{\lambda^2}$.

 $^{^{1}}$ I didn't find a simple, elementary solution, except by calculating one-by-one the probability that A wins the match at the n-th individual game (n = 5, 6, 7, 8, 9).

Proof. $\frac{1}{2}$. We first give a proof without computation. By symmetry,

P(C is the last to leave) = 2P(A leaves before B and B leaves before C)= 2P(B leaves before C|A leaves before B)P(A leaves before B).

Since exponential random variables are memoryless, after A leaves before B, C and B will start anew, as if they started being served simultaneously. So $P(B \text{ leaves before } C|A \text{ leaves before } B) = \frac{1}{2}$ and we can conclude $P(C \text{ is the last to leave}) = 2 \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{2}$.

A direct computation is carried out as follows. Denote the service times of A, B and C by X, Y and Z, respectively, we have

$$\begin{split} P(C \text{ is the last to leave}) &= 1 - P(X \ge Y + Z) - P(Y \ge X + Z) \\ &= 1 - 2 \int_0^\infty P(X \ge t | Y + Z = t) \lambda e^{-\lambda t} \frac{\lambda t}{1!} dt \\ &= 1 - 2 \int_0^\infty e^{-\lambda t} \lambda e^{-\lambda t} \frac{\lambda t}{1!} dt \\ &= 1 - 2 \cdot \frac{1}{4} \\ &= \frac{1}{2}. \end{split}$$

30.

Proof. We note for any $t \geq 0$,

$$\begin{split} P(\max(X,Y) \leq t) &= P(X \leq t \text{ and } Y \leq t) = P(X \leq t) P(Y \leq t) \\ &= (1 - e^{-\lambda t})(1 - e^{-\mu t}) = 1 - e^{-\lambda t} - e^{-\mu t} + e^{-(\lambda + \mu)t}. \end{split}$$

So $\max(X, Y)$ is not an exponential random variable.

31.

Proof. The probability is equal to $P(N_t = 0) = e^{-\lambda t} = e^{-0.3 \cdot 4} = 0.3012$.

32.

Proof.

$$P(N(s) = k | N(t) = n) = \frac{P(N(s) = k, N(t) = n)}{P(N(t) = n)} = \frac{P(N(s) = k, N(t) - N(s) = n - k)}{P(N(t) = n)}$$

$$= \frac{P(N(s) = k)P(N(t - s) = n - k)}{P(N(t) = n)} = \frac{\frac{(\lambda s)^k}{k!}e^{-\lambda s} \cdot \frac{(\lambda(t - s))^{n - k}}{(n - k)!}e^{-\lambda(t - s)}}{\frac{(\lambda t)^n}{n!}e^{-\lambda t}}$$

$$= \frac{s^k(t - s)^{n - k}}{t^n} \cdot \frac{n!}{k!(n - k)!}$$

$$= \binom{n}{k} \left(\frac{s}{t}\right)^k \left(1 - \frac{s}{t}\right)^{n - k}.$$

Remark: This gives an interesting observation: when N(t) is known, the number of events by time s (s < t) follows a binomial distribution with parameters (N(t), s/t). Equivalently, we can say given N(t) = n, the timings of the first n events are i.i.d. uniformly distributed over (0, t).

Proof.

$$P(N(s) = k | N(t) = n) = P(N(s) - N(t) = k - n | N(t) = n) = P(N(s - t) = k - n) = \frac{(\lambda(s - t))^{k - n}}{(k - n)!}e^{-\lambda(s - t)}.$$

Remark: Intuitively, the formula should be clear: given N(t) = n, the conditional distribution of N(s) (s > t) behaves like N(s - t).

34.

Proof. The Laplace transform is $(u \ge 0)$

$$F(u) = E[e^{-uX}] = \int_0^\infty e^{-ux} \lambda e^{-\lambda x} \frac{(\lambda x)^{n-1}}{(n-1)!} dx = \frac{\lambda^n}{(\lambda + u)^n} \int_0^\infty (\lambda + u) e^{-(\lambda + u)x} \frac{((\lambda + u)x)^{n-1}}{(n-1)!} dx = \frac{\lambda^n}{(\lambda + u)^n}.$$

So
$$E[X] = -F'(u)|_{u=0} = \frac{n}{\lambda}$$
, $E[X^2] = F''(u)|_{u=0} = \frac{n(n+1)}{\lambda^2}$, and $Var(X) = E[X^2] - (E[X])^2 = \frac{n}{\lambda^2}$. \Box 35. (a)

Proof.
$$E[Y|X=2] = P(Y=1|X=2) = \frac{2}{6} = \frac{1}{3}$$
. (b)

Proof. We first compute P(Y = 1):

$$P(Y=1) = \sum_{j=0}^{4} P(Y=1|X=j)P(X=j) = \sum_{j=0}^{4} \frac{4-j}{6} \frac{\binom{4}{j} \binom{6}{4-j}}{\binom{10}{4}} = 0.4.$$

So for j = 0, 1, 2, 3, 4,

$$P(X = j | Y = 1) = \frac{P(Y = 1 | X = j)P(X = j)}{P(Y = 1)} = \frac{\frac{4-j}{6} \binom{4}{j} \binom{6}{4-j}}{0.4 \binom{10}{4}}.$$

That gives $E[X|Y=1] = \sum_{j=0}^4 P(X=j|Y=1) \cdot j = \frac{4}{3}$.

(c)

Proof.

$$Var(Y|X=0) = E[Y^2|X=0] - (E[Y|X=0])^2 = P(Y=1|X=0) - (P(Y=1|X=0))^2 = \frac{2}{3} - \left(\frac{2}{3}\right)^2 = \frac{2}{9}.$$

(d)

Proof.

$$Var(X|Y=1) = E[X^{2}|Y=1] - (E[X|Y=1])^{2} = \sum_{j=0}^{4} P(X=j|Y=1) \cdot j^{2} - \left(\frac{4}{3}\right)^{2} = \frac{5}{9}.$$

```
function ross_2_35
%ROSS_2_35 works out some routine computations for Exerciese Problem 35 of
 Chapter 2, [1].
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
% Compute the probability P(Y=1)
py = 0;
denom = nchoosek(10,4);
for i = 0:4
 py = py + (4-j)/6 * nchoosek(4,j) * nchoosek(6,4-j) / denom;
disp(['P(Y=1) = ', num2str(py)]);
% Compute the conditional probability P(X=j|Y=1)
p = zeros(5,1);
for j = 0:4
 p(j+1) = (4-j)/6 * nchoosek(4,j) * nchoosek(6,4-j) / (denom * 0.4);
 disp(['P(X=',num2str(j),'|Y=1) = ', num2str(p(j+1))]);
\% Compute the conditional expectation E[X|Y=1] and the conditional variance
% Var(X|Y=1)
expec = 0;
var = 0;
for j = 0:4
 expec = expec + j * p(j+1);
 var = var + j^2 * p(j+1);
disp(['E[X|Y=1] = ', num2str(expec)]);
disp(['Var(X|Y=1) = ', num2str(var - expec^2)]);
36.
```

Proof. X + Y is a gamma random variable with parameters $(2, \lambda)$. So for $x \in [0, t]$,

$$P(X=x|X+Y=t) = \frac{P(X=x,Y=t-x)}{P(X+Y=t)} = \frac{\lambda e^{-\lambda x} \lambda e^{-\lambda (t-x)}}{\lambda e^{-\lambda t} \frac{\lambda t}{1!}} = \frac{1}{t}.$$

Remark: See page 66-67 for application.

Random Numbers

The Matlab code for the mixed congruential generator is as follows:

```
function ross_mcg(x0, a, b, m, num)
%ROSS_MCG generates num pseudorandom numbers through the mixed congruential formula
 x(n) = (a * x(n-1) + b) \mod m.
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
numbers = zeros(1,num);
numbers(1) = mod(a * x0 + b, m);
for i = 2:num
 numbers(i) = mod(a * numbers(i-1) + b, m);
end
disp(numbers);
1.
 Proof. 15, 45, 135, 105, 15, 45, 135, 105, 15, 45.
2.
 Proof. 22, 117, 192, 167, 42, 17, 92, 67, 142, 117.
 The Matlab code for Problem 3-9 goes as follows:
function ross_3_3__9
%ROSS_3_3-9 works out Exercise Problem 3 - 9 of Chapter 2, [1].
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
numSim = 1000000;
points = rand(numSim,1);
r3 = mean(feval('func3', points));
r4 = mean(feval('func4', points));
r5 = mean(feval('func5', points));
r7 = mean(feval('func7', points));
```

```
points1 = rand(numSim,1);
r8 = mean(feval('func8', points, points1));
r9 = mean(feval('func9', points, points1));
disp([r3, r4, r5, r7, r8, r9]);
end %ross_3_3__9
function y = func3(x)
y = exp(exp(x));
end %func3
function y = func4(x)
y = (1-x.^2).^(1.5);
end %func4
function y = func5(x)
y = 4 * exp(16*x.^2 - 12*x + 2);
end %func5
function y = func7(x)
y = 2 * exp(-x.^2 ./ (1-x).^2) ./ (1-x).^2;
end %func7
function z = func8(x,y)
z = \exp((x+y).^2);
end %func8
function z = func9(x,y)
z = (y \le x) .* exp(-x./(1-x)) .* exp(-y./(1-y)) ./ ((1-x).^2
.* (1-y).^2);
end %func9
3.
Proof. By change of variable formula, we have \int_0^1 \exp\{e^x\} dx = \int_1^e e^u u^{-1} du. Using exponential integral
function Ei(z) = -\int_{-z}^{\infty} \frac{e^{-t}}{t} dt, the formula can be further written as Ei(e) - Ei(1). Mathematica evaluates
the result as 6.31656; Monte Carlo simulation gives estimates between 6.30 and 6.32.
4.
```

Proof. Mathmatica gives the exact answer $\frac{3\pi}{16} \approx 0.589048622548086$; Monte Carlo simulation gives estimates between 0.5889 and 0.5891.

5.

Proof. By the substitution x=4t-2, $\int_{-2}^{2}e^{x+x^2}dx$ is transformed to $4\int_{0}^{1}e^{16t^2-12t+2}dt$. Mathematica evaluates this formula as 93.1628; Monte Carlo simulation gives estimates around 93.16.

6.

Proof. The exact answer is $\frac{1}{2}$. There is no need to do Monte Carlo simulation since when the formula is transformed into an integration over (0,1), the integrand is identically 1.

7.

Proof. $\int_{-\infty}^{\infty} e^{-x^2} dx = \int_{-\infty}^{\infty} e^{-\frac{y^2}{2}} \cdot \frac{1}{\sqrt{2}} dy = \sqrt{\pi} \approx 1.772453850905516$. To prepare for Monte Carlo simulation, we use symmetry and the substitution $x = \frac{t}{1-t}$:

$$\int_{-\infty}^{\infty} e^{-x^2} dx = 2 \int_{0}^{\infty} e^{-x^2} dx = 2 \int_{0}^{1} \frac{e^{-\frac{t^2}{(1-t)^2}}}{(1-t)^2} dt.$$

The Monte Carlo simulation is about 1.77.

8.

Proof. Mathematica evaluates the formula as 4.89916; Monte Carlo simulation gives estimates around 4.89.

9.

Proof. $\int_0^\infty \int_0^x e^{-(x+y} dy dx = \int_0^\infty e^{-x} \int_0^x e^{-y} dy dx = \int_0^\infty e^{-x} (1-e^{-x}) dx = 1 - \frac{1}{2} = \frac{1}{2}$. To facilitate Monte Carlo simulation, we use the substitution $x = \frac{u}{1-u}$, $y = \frac{v}{1-v}$ and conclude

$$\int_0^\infty \int_0^x e^{-(x+y)} dy dx = \int_0^1 \int_0^1 1_{\{v \le u\}} \frac{e^{-\left(\frac{u}{1-u} + \frac{v}{1-v}\right)}}{(1-u)^2(1-v)^2} du dv.$$

Monte Carlo simulation gives estimates around 0.5.

10.

Proof. Cov(X,Y)=E[XY]-E[X]E[Y]. So $Cov(U,e^U)=\int_0^1 xe^xdx-\int_0^1 xdx\cdot\int_0^1 e^xdx=-\frac{e}{2}+\frac{3}{2}\approx 0.14086$. Monte Carlo simulation gives estimates around 0.1407. The Matlab code is the following:

function result = ross_3_10

%ROSS_3_10 works out Exercise Problem 10 of Chapter 2, [1].

%

Reference:

% [1] Ross: Simulation, Third Edition, Academic Press, 2002.

numSim = 1000000; U = rand(numSim,1); result = mean(U.*exp(U)) - mean(U) * mean(exp(U));

```
Proof. Cov(U, \sqrt{1-U^2}) = \int_0^1 x\sqrt{1-x^2}dx - \int_0^1 xdx \cdot \int_0^1 \sqrt{1-x^2}dx = \frac{1}{3} - \frac{1}{2} \cdot \frac{\pi}{4} \approx -0.0593657. Similarly,
Cov(U^2, \sqrt{1-U^2}) = \int_0^1 x^2 \sqrt{1-x^2} dx - \int_0^1 x^2 dx \cdot \int_0^1 \sqrt{1-x^2} dx = \frac{\pi}{16} - \frac{1}{3} \cdot \frac{\pi}{4} \approx -0.06545. Monte Carlo simulation gives estimates around -0.0594 and -0.0655, respectively. The Matlab corre-
sponding code goes as follows:
function [result1, result2] = ross_3_11
 works out Exercise Problem 11 of Chapter 2, [1].
%ROSS_3_11
%
 Reference:
%
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
numSim = 1000000;
U = rand(numSim,1);
result1 = mean(U.*sqrt(1-U.^2)) - mean(U)*mean(sqrt(1-U.^2));
result2 = mean(U.^2.*sqrt(1-U.^2)) - mean(U.^2)*mean(sqrt(1-U.^2));
 12.
Proof. We would guess E[N] = e. The Matlab code for Monte Carlo simulation goes as follows:
function result = ross_3_12(numSim)
%ROSS_3_12
 works out Exercise Problem 12 of Chapter 2, [1].
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
total = 0;
for i = 1:numSim
 total = total + ross_fpt_uniform;
end
result = total/numSim;
end %ross_3_12
%%%%%%% Nested function %%%%%%%%%%
function counter = ross_fpt_uniform
%ROSS_FPT_UNIFORM
 generates the first passage time of the sum of uniform
 random variables exceeding level 1.
s = 0;
counter = 0;
while (s \le 1)
 s = s + rand(1,1);
 counter = counter + 1;
end
end %ross_fpt_uniform
```

```
13.
```

```
Proof. Since S_n = \prod_{i=1}^n U_i (S_0 := 1) is strictly monotone decreasing, N = \max\{n : \prod_{i=1}^n U_i \ge e^{-3}\} = \min\{n : \prod_{i=1}^n U_i < e^{-3}\} - 1. Monte Carlo simulation finds E[N] is about 3, and P(N=i) for i = 0, 1, \dots, 6
are, respectively, 0.05, 0.15, 0.224, 0.224, 0.17, 0.1, 0.05. The corresponding Matlab code goes as follows:
function [expec, prob] = ross_3_13(numSim)
%ROSS_3_13
 works out Exercise Problem 13 of Chapter 2, [1].
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
total = 0;
test_vec = [0, 1, 2, 3, 4, 5, 6];
count = zeros(1,7);
for i = 1:numSim
 temp = ross_fpt_loguniform;
 count = count + (test_vec == temp);
 total = total + temp;
end
expec = total/numSim; % E[N]
prob = count/numSim; % prob(i) = P(N=i-1), i=1:7
end %ross_3_13
function counter = ross_fpt_loguniform
%ROSS_FPT_LOGUNIFORM
 generates the first passage time of the sum of log-uniform
 random variables going below level -3.
s = 0;
counter = 0;
while (s \ge -3)
 s = s + \log(rand(1,1));
 counter = counter + 1;
end
counter = counter - 1;
end %ross_fpt_loguniform
```

Remark: By the remark on page 65, N is actually a Poisson random variable with parameter $\lambda = 3$.

Generating Discrete Random Variables

```
Proof. The Matlab code goes as follows:
function result = ross_4_1(numSim)
%ROSS_4_1
 works out Exercise Problem 1 of Chapter 4, [1].
%
 We consider the possible values of the random variable
 in decreasing order of their probabilities. Since x1
 and x2 are not specified, we assume P(X=1)=p1, P(X=2)=p2.
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
result = 1 - sum(rand(1,numSim) <= 2/3) / numSim;</pre>
2.
Proof. The Matlab code goes as follows:
function result = ross_4_2(probs, values)
%ROSS_4_2
 works out Exercise Problem 2 of Chapter 4, [1].
%
 PROBS is a column vector that stores the probability masses,
%
 and VALUES is a column vector that stores the corresponding
%
 values of the random variable. We first sort PROBS in
 descending order and VALUES is also sorted accordingly, we then
%
 apply the basic procedure as described in Example 4a on page
 46, [1].
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
% Sort the probability masses in descending order; the values of the random
% variable are also sorted accordingly.
```

```
sortedMat = sortrows([probs, values], -1);
cumProbs = cumsum(sortedMat(:,1));
values = sortedMat(:,2);
% Generate an incidence of the random variable.
u = rand(1,1); for i=1:numel(probs)
 if u < cumProbs(i)</pre>
 result = values(i);
 return:
 end
end
 3.
Proof. Solution to Exercise Problem 2 has given the desired algorithm. The Matlab command to input is
ross_4_2([0.3; 0.2; 0.35; 0.15],[1; 2; 3; 4])
 4.
Proof. The exact answer can be found in Feller [2], IV.4, the matching problem. A good approximation is
that the number of hits follows Poisson distribution with parameter 1. So the expectation and the variance
are both about 1. The simulation program relies on the generation of a random permutation, as described
in Example 4b, page 47.
 We first produce the code for generating a random permutation:
function randomized = ross_rperm(standard)
%ROSS_RPERM
 generates a radom permutation of the entries of the input
%
 vector STANDARD.
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
numElements = numel(standard); randomized = standard;
for k = numElements:-1:2
 index = floor(k*rand(1,1)) + 1;
 temp = randomized(k);
 randomized(k) = randomized(index);
 randomized(index) = temp;
end
 The corresponding Matlab for the problem itself is as follows:
function [e, v] = ross_4_4(numSim, numCards)
%ROSS_4_4
 works out Exercise Problem 4 of Chapter 4, [1]. NUMSIM
%
 is the number of simulations to be carried out, and NUMCARDS
 is the number of cards.
%
%
%
 Reference:
```

[1] Ross: Simulation, Third Edition, Academic Press, 2002.

%

```
mysum = 0;
sqrtsum = 0;
for i = 1:numSim
 temp = sum(ross_rperm(1:numCards) == (1:numCards));
 mysum = mysum + temp;
 sqrtsum = sqrtsum + temp^2;
end
e = mysum/numSim;
v = sqrtsum/numSim - e * e;
 5. (a)
Proof. The Matlab code goes as follows:
function randomized = ross_rperm2(standard)
%ROSS_rperm2
 generates a radom permutation of the entries of the input
 vector STANDARD. The algorithm follows Exercise Problem 5
%
 of Chapter 4, [1].
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
numElements = numel(standard);
if (numElements == 1)
 randomized = standard;
else
 randomized = zeros(1, numElements);
 randomized(1:(numElements-1)) = ross_rperm2(standard(1:(numElements-1)));
 index = floor(rand(1,1)*numElements)+1;
 randomized(end) = randomized(index);
 randomized(index) = standard(end);
end
 (b)
Proof. We denote the permutation that transforms (1, \dots, n) to (P_1, \dots, P_n) by \begin{pmatrix} 1, \dots, n \\ P_1, \dots, P_n \end{pmatrix}. For any
given (P_1, \dots, P_n), if P_{i_0} = n, we must have
 P\left(\begin{pmatrix} 1,\cdots,n\\ P_1,\cdots,P_n \end{pmatrix}\right)
 = P\left(\begin{pmatrix} 1, \cdots, i_0, \cdots, n-1 \\ P_1, \cdots, P_n, \cdots, P_{n-1} \end{pmatrix}, \text{ append } n \text{ to } (P_1, \cdots, P_n, \cdots, P_{n-1}) \text{ and interchange } P_n \text{ and } n \right)
 = P\left(\begin{pmatrix} 1, \cdots, n-1 \\ P_1, \cdots, P_{n-1} \end{pmatrix}\right) \cdot \frac{1}{n}
Clearly P\left(\begin{pmatrix}1\\1\end{pmatrix}\right)=1. If we assume P\left(\begin{pmatrix}1,\cdots,n-1\\P_1,\cdots,P_{n-1}\end{pmatrix}\right)=\frac{1}{(n-1)!}, then the above sequence of equalities
shows P\left(\begin{pmatrix} 1, \dots, n \\ P_1, \dots, P_n \end{pmatrix}\right) = \frac{1}{(n-1)!} \cdot \frac{1}{n} = \frac{1}{n!}. By induction, we can conclude that the algorithm works.
```

```
6.
```

```
Proof. We note \sum_{i=1}^N e^{\frac{i}{N}} = N \cdot \frac{\sum_{i=1}^N e^{\frac{i}{N}}}{N} \approx N \int_0^1 e^x dx = N E[e^U], where U is a uniform random variable
distributed over (0,1). So with 100 uniformly distributed random numbers, we can approximate \sum_{i=1}^{N} e^{\frac{i}{N}}
by N \cdot \frac{\sum_{i=1}^{100} e^{U_i}}{100}. The approximation and comparison are carried out in the following Matlab code:
function [exact, approx] = ross_4_6(N, numRN)
 works out Exercise Problem 6 of Chapter 4, [1]. In the
 problem, N = 10,000 and numRN = 100.
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
exact = sum(exp((1:N)/N));
approx = N * mean(exp(rand(1,numRN)));
 7.
Proof. The expected number of dice rolls is approximately 61. The Matlab code is given below:
function result = ross_4_7(numSim)
%ROSS_4_7
 works out Exercise Problem 7 of Chapter 4, [1].
%
 Reference:
%
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
result = 0;
for i=1:numSim
 result = result + countRolls;
end
result = result/numSim;
end %ross_4_7
function numRolls = countRolls
%COUNTROLLS
 counts the number of dice rolls that are needed for all the
 possible outcomes to occure.
marks = ones(1,11); % marks(i)=1 iff outcome (i+1) has not occured.
numRolls = 0;
while (sum(marks) > 0)
 numRolls = numRolls + 1;
 outcome = sum(floor(6*rand(1,2)) + 1);
 marks(outcome-1) = 0;
end %countRolls
```

8.

Proof. \Box

9.

Proof.

10. (a)

Proof. If X is a negative binomial random variable with parameters (r, p), it can be represented as $X = \sum_{i=1}^{r} X_i$, where $(X_i)_{i=1}^{r}$ is an i.i.d. sequence of geometric random variables with parameter p. Since a geometric random variable with parameter p can be simulated by $\operatorname{Int}\left(\frac{\log(U)}{\log(1-p)}\right) + 1$ (U is a uniform random variable over (0,1)), we can use the following program to simulate X:

function result = ross_4_10a(r, p)

```
%ROSS_4_10a works out Exercise Problem 10(a) of Chapter 4, [1].
%
% Reference:
% [1] Ross: Simulation, Third Edition, Academic Press, 2002.
```

q = 1 - p;
result = sum(floor(log(rand(1,r))/log(q)) + 1);

(b)

Proof. We note

$$\frac{p_{i+1}}{p_i} = \frac{\frac{j!}{(j+1-r)!(r-1)!}p^r(1-p)^{j+1-r}}{\frac{(j-1)!}{(j-r)!(r-1)!}p^r(1-p)^{j-r}} = \frac{j}{j+1-r}(1-p).$$

(c)

Proof. We note $\frac{p_{i+1}}{p_i} \ge 1$ if and only if $i \le \frac{r-1}{p}$. So $(p_i)_{i=r}^{\infty}$ achieves its maximum at $I = Int\left(\frac{r-1}{p}\right)$ if $I \ge r$. To make the algorithm efficient, we should start the search from I: if $X \le I$, search downward from I; if X > I, search upward from I + 1. Note if we represent X as $F_X^{-1}(U)$, where F_X is the distribution function of X and U is a uniform random variable over (0,1), $X \le I$ if and only if $U \le F(I)$. Therefore, we have the following program:

function result = $ross_4_10c(r, p)$

```
%ROSS_4_10c works out Exercise Problem 10(c) of Chapter 4, [1].
%
% Reference:
% [1] Ross: Simulation, Third Edition, Academic Press, 2002.

u = rand(1,1);
i0 = floor((r-1)/p); % i0 is the index at which the probability achieves maximum.

if (i0 <= r)
 prob = p^r;
 cumProb = prob;
 j = r;</pre>
```

```
while (u > cumProb)
 prob = j*(1-p)/(j+1-r) * prob;
 cumProb = cumProb + prob;
 j = j + 1;
 end
 result = j;
 return:
else
 % Generate the cumulative probability up to i0.
 prob = p^r;
 cumProb = prob;
 for j = r:(i0-1)
 prob = j*(1-p)/(j+1-r) * prob;
 cumProb = cumProb + prob;
 end % At the end of the loop, j = i0-1, prob = p(i0), and cumProb = F(i0).
 if (u > cumProb)
 % Loop for upward search. At the end of the loop, if j = n, then prob =
 % p(n+1) and cumProb = F(n+1). u satisfies F(n) < u <= F(n+1). RESULT
 % should be set as n+1 = j+1.
 while (u > cumProb)
 j = j + 1;
 prob = j*(1-p)/(j+1-r) * prob;
 cumProb = cumProb + prob;
 end
 result = j+1;
 else
 % Loop for downward search. At the end of the loop, if j = n, then prob
 \% = p(n+1) and cumProb = F(n+1). u satisfies F(n+1) < u <= F(n+2).
 % RESULT should be set as n+2 = j+2.
 while (u <= cumProb && j>=(r-1))
 prob = prob * (j+1-r)/(j*(1-p));
 cumProb = cumProb - prob;
 j = j-1;
 end
 result = j+2;
 end
end
 (d)
Proof. function result = ross_4_10d(r, p)
%ROSS_4_10d works out Exercise Problem 10(d) of Chapter 4, [1].
%
%
%
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
result = 0;
numSuccess = 0;
while (numSuccess < r)
 if (rand(1,1) < p)
 numSuccess = numSuccess + 1;
```

```
end
  result = result + 1;
end
```

11.

Proof. By symmetry of N(0,1), we have

$$E[|Z|] = E[Z1_{\{Z>0\}}] + E[-Z1_{\{Z<0\}}] = 2E[Z1_{\{Z>0\}}] = 2\int_0^\infty \frac{xe^{-x^2/2}}{\sqrt{2\pi}}dx = 2\int_0^\infty \frac{e^{-u}}{\sqrt{2\pi}}du = \left(\frac{2}{\pi}\right)^2 \approx 0.798.$$

12.

Proof. The first method is the acceptance-rejection method. We define

$$p_i = \begin{cases} \frac{e^{-\lambda} \lambda^i / i!}{\sum_{j=0}^k e^{-\lambda} \lambda^j / j!} & 0 \le i \le k \\ 0 & \text{if } i > k \end{cases}$$

and $q_i = e^{-\lambda} \lambda^i / i!$. Define $c = \frac{1}{\sum_{j=0}^k e^{-\lambda} \lambda^j / j!}$, then $p_i / q_i \leq c$. So we can first generate a Poisson random variable Y with parameter λ and then accept or reject it according to the value of an independent uniform random variable. First, we produce the Matlab code for generating a Poisson random variable:

function result = ross_rpoisson(lambda)

```
%ROSS_RPOISSON
 generates a Poisson random variable with parameter lambda.
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
u = rand(1,1);
i0 = floor(lambda-1); % i0 is the index at which the probability achieves maximum.
if (i0 <= 0)
 prob = exp(-lambda);
 cumProb = prob;
 j = 0;
 while (u > cumProb)
 prob = lambda /(j+1) * prob;
 cumProb = cumProb + prob;
 j = j + 1;
 end
 result = j;
 return:
else
 % Generate the cumulative probability up to i0.
 prob = exp(-lambda);
 cumProb = prob;
 for j = 0:(i0-1)
 prob = lambda /(j+1) * prob;
 cumProb = cumProb + prob;
 end % At the end of the loop, j = i0-1, prob = p(i0), and cumProb = F(i0).
```

```
if (u > cumProb)
 % Loop for upward search. At the end of the loop, if j = n, then prob =
 % p(n+1)  and cumProb = F(n+1). u satisfies F(n) < u <= F(n+1). RESULT
 % should be set as n+1 = j+1.
 while (u > cumProb)
 j = j + 1;
 prob = lambda/(j+1) * prob;
 cumProb = cumProb + prob;
 end
 result = j+1;
 return;
 else
 % Loop for downward search. At the end of the loop, if j = n, then prob
 % = p(n+1) and cumProb = F(n+1). u satisfies F(n+1) < u <= F(n+2).
 % RESULT should be set as n+2 = j+2.
 while (u <= cumProb && j>=-1)
 prob = prob * (1+j)/lambda;
 cumProb = cumProb - prob;
 j = j-1;
 end
 result = j+2;
 return;
 end
end
Then, we note
 \frac{p_i}{cq_i} = \begin{cases} 1 & \text{if } i \le k \\ 0 & \text{if } i > k. \end{cases}
So the simulation program based on the acceptance-rejection method can be written as follows:
function result = ross_4_12_aj(k, lambda)
%ROSS_4_12_AJ
 works out Exercise Problem 12 of Chapter 4, [1], by the
%
 acceptance-rejection method.
%
%
 Reference:
%
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
\% Acceptance-rejection method
y = ross_rpoisson(lambda);
while (y > k)
 y = ross_rpoisson(lambda);
end
result = y;
end %ross_4_12_aj
 For the second method, we note p_i/p_{i-1} = \lambda/i (i=1,\cdots,k). So a Matlab program based on the inverse
transform method (without any optimization of the efficiency) is as follows:
function result = ross_4_12(k, lambda)
%ROSS_4_12
 works out Exercise Problem 12 of Chapter 4, [1].
```

```
Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
probs = zeros(1,k+1);
probs(1) = 1;
for i = 2:(k+1)
 probs(i) = probs(i-1) * lambda / (i-1);
end
probs = probs/sum(probs);
cumProb = cumsum(probs);
u = rand(1,1);
for i = 1:(k+1)
 if (u <= cumProb(i))</pre>
 result = i-1;
 return;
 end
end
end %ross_4_12
13. (a)
Proof. We note P(Y=k) = \frac{P(X=k)}{P(X \ge k)} = \binom{n}{k} p^k (1-p)^{n-k} \cdot \frac{1}{\alpha}, and for i = k, \dots, n-1,
 \frac{P(Y = i + 1)}{P(Y = i)} = \frac{n - i}{i + 1} \frac{p}{1 - p}.
So the Matlab code based on the inverse transform method is as follows:
function result = ross_4_13a(n, k, p)
%ROSS_4_13a
 works out Exercise Problem 13(a) of Chapter 4, [1].
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
% Calculate P(X >= k) and P(X=i), i=k, ..., n.
probs = zeros(1, n-k+1);
probs(1) = nchoosek(n,k) * p^k * (1-p)^k;
for i = (k+1):n
 probs(i-k+1) = probs(i-k) * (n-i+1)/i * p/(1-p);
end
alpha = sum(probs);
probs = probs/alpha;
cumProb = cumsum(probs);
% Generate the random number via the inverse transform method.
u = rand(1,1);
j = 1;
while (u > cumProb(j))
 j = j + 1;
end
```

```
result = j;
end %ross_4_13a
 (b)
Proof. We can generate Y based on the acceptance-rejection method. The solution is similar to that of
Problem 12. So we omit the details. Also, we use Matlab's random generator to generate a binomial random
variable, instead of implementing our own.
function result = ross_4_13b(n, k, p)
 works out Exercise Problem 13(b) of Chapter 4, [1], via the
%ROSS_4_13b
%
 acceptance-rejection method.
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
y = random('bino', n, p);
while (y < k)
 y = random('bino', n, p);
end
result = y;
end %ross_4_13b
 (c)
Proof. Since in (b) we used the acceptance-rejection method, on average we need 1/\alpha binomial random
variables to generate a Y. So when \alpha is small, the algorithm in (b) is inefficient.
 Proof. We note p_j can be represented as p_j = 0.55p_j^{(1)} + 0.45p_j^{(2)}, where p_j^{(1)} is a uniform random variable
over \{5,7,9,11,13\} and p_j^{(2)} is a uniform variable over \{6,8,10,12,14\}. Therefore, the Matlab code based
on the composition approach is as follows:
function result = ross_4_14
%ROSS_4_14
 works out Exercise Problem 14 of Chapter 4, [1], via the
%
 composition approach.
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
u = rand(1,2);
if u(1) < 0.55
 samples = [5, 7, 9, 11, 13];
 result = samples(floor(5*u(2)) + 1);
 samples = [6, 8, 10, 12, 14];
```

result = samples(floor(5*u(2)) + 1);

end

end %ross_4_14

15.

Proof. We note the probability function $(p_i)_{i=1}^{10}$ can be represented as the following:

```
p_i = 0.6p_i^{(1)} + 0.35p_i^{(2)} + 0.02p_i^{(3)} + 0.01p_i^{(4)} + 0.02p_i^{(5)},
```

where $p^{(1)}$ is the uniform distribution over $\{1, \dots, 10\}$, $p^{(2)}$ is the uniform distribution over $\{6, \dots, 10\}$, $p^{(3)}$ is the Dirac distribution on 6, $p^{(4)}$ is the Dirac distribution on 8, and $p^{(5)}$ is the Dirac distribution on 9. So we can have the following simulation program:

function result = $ross_4_15$

```
%ROSS_4_15
 works out Exercise Problem 15 of Chapter 4, [1], via the
 composition approach.
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
u = rand(1,2);
if (u(1) \le 0.6)
 result = floor(10*u(2))+1;
elseif (u(1) \le 0.95)
 result = floor(5*u(2))+1;
elseif (u(1) \le 0.97)
 result = 6;
elseif (u(1) \le 0.98)
 result = 8;
else
 result = 9;
end
end %ross_4_15
```

16.

Proof. Let $p^{(1)}$ be the probability mass function that satisfies $p_j^{(1)} = \frac{1}{2^j}$ $(j = 1, 2, \cdots)$ and $p^{(2)}$ the probability mass function that satisfies $p_j^{(2)} = \frac{2^{j-1}}{3^j}$ $(j = 1, 2, \cdots)$. Then $p_j = P(X = j) = \frac{1}{2}(p_j^{(1)} + p_j^{(2)})$. This gives us a simulation program based on the composition approach:

function result = $ross_4_16$

```
cumProb = prob;
 result = 1;
 while (u(2) > cumProb)
 prob = prob * 0.5;
 cumProb = cumProb + prob;
 result = result + 1;
 end
else
 prob = 1/3;
 cumProb = prob;
 result = 1;
 while (u(2) > cumProb)
 prob = prob * 2/3;
 cumProb = cumProb + prob;
 result = result + 1;
 end
end
end %ross_4_16
 17. (a)
Proof. \lambda_n = \frac{P(X=n)}{P(X>n-1)}, so 1 - \lambda_n = \frac{P(X>n)}{P(X>n-1)} and
 (1 - \lambda_1) \cdots (1 - \lambda_{n-1}) \lambda_n = \frac{P(X > 1)}{P(X > 0)} \cdots \frac{P(X > n - 1)}{P(X > n - 2)} \cdot \frac{P(X = n)}{P(X > n - 1)} = P(X = n) = p_n.
 (b)
Proof. P(X=1)=P(U<\lambda_1)=\lambda_1=\frac{P(X=1)}{P(X>0)}=p_1. For n>1, we have by part (a)
 P(X = n) = P(U_1 \ge \lambda_1, \dots, U_{n-1} \ge \lambda_{n-1}, U_n < \lambda_n) = (1 - \lambda_1) \dots (1 - \lambda_{n-1}) \lambda_n = p_n.
 (c)
Proof. If X is a geometric random variable with parameter p, then p_n = (1-p)^{n-1}p and
 \lambda = \frac{p_n}{1 - \sum_{j=1}^{n-1} p_j} = \frac{(1-p)^{n-1}p}{1 - \sum_{j=1}^{n-1} (1-p)^{j-1}p} = \frac{(1-p)^{n-1}p}{1 - p\frac{1 - (1-p)^{n-1}}{1 - (1-p)}} = \frac{(1-p)^{n-1}p}{(1-p)^{n-1}} = p.
In this case, each iteration of step 2-3 is an independent trial which examines if the trial's outcome is a
success. This essentially uses the definition of X as the number of the first trial that is a success.
18. (a)
Proof. Y is a geometric random variable with parameter p.
 (b)
Proof.
 (c)
```

Proof. \Box

19.

Proof. The first method is to generate a random subset of size m, each element of which contributes to color type i if and only if it falls in the interval $[\sum_{j=1}^{i-1} n_j + 1, \sum_{j=1}^{i-1} n_j + n_i]$. This method involves generation of m uniform random variables (Example 4b) and m searches. It is efficient if m is small relative to n.

The second method is similar to Example 4g, where we have

$$P(X_1 = k_1) = \frac{\binom{n_1}{k_1} \binom{n - n_1}{m - k_1}}{\binom{n}{m}}$$

and

$$P(X_i = k_i | X_1 = k_1, \dots, X_{i-1} = k_{i-1}) = \frac{\binom{n_i}{k_i} \binom{n - \sum_{j=1}^i n_j}{m - \sum_{j=1}^i k_j}}{\binom{n - \sum_{j=1}^i k_j}{m - \sum_{j=1}^{i-1} k_j}}.$$

We note each conditional distribution is a hypergeometric distribution with parameters $(n_i, n - \sum_{j=1}^i n_j, m - \sum_{j=1}^{i-1} k_j)$. So once the generation of a hypergeometric random variable is known, we can sequentially generate the random vector (X_1, \dots, X_r) .

Generating Continuous Random Variables

1.

Proof. We note $F(x) = \int_0^x f(t)dt = \frac{e^x-1}{e-1}$. So $F^{-1}(y) = \ln[y(e-1)+1]$ and a random variable with the given density function can be simulated by $\ln[U(e-1)+1]$, where U is a uniform random variable over (0,1). \square

2.

Proof. For $2 \le x \le 3$, $F(x) = \int_2^x f(t)dt = \int_2^x \frac{t-2}{2}dt = (\frac{x}{2} - 1)^2$. For $3 \le x \le 6$, $F(x) = \int_2^x f(t)dt = \frac{x^2}{4} - x + 1 + \int_3^x \frac{2-t/3}{2}dt = \frac{x^2}{12} - \frac{1}{2}$. So

$$F^{-1}(y) = \begin{cases} 2(\sqrt{y} + 1), & 0 \le y \le \frac{1}{4} \\ \sqrt{12y + 6}, & \frac{1}{4} < y \le 1. \end{cases}$$

In order to generate a random variable with the given density function, we first generate a uniform random variable U over (0,1). If $U \leq \frac{1}{4}$, we set $X = 2(\sqrt{U} + 1)$; if $U > \frac{1}{4}$, we set $X = \sqrt{12U + 6}$.

3.

Proof. Solve the equation $y=\frac{x^2+x}{2}$, we get $F^{-1}(y)=\sqrt{2y+\frac{1}{4}}-\frac{1}{2}$. So a random variable having the given distribution function can be generated by $\sqrt{2U+\frac{1}{4}}-\frac{1}{2}$, where U is a uniform random variable over (0,1).

4.

Proof. Solve the equation $y=1-e^{-\alpha x^{\beta}}$, we get $F^{-1}(y)=\left[-\frac{\ln(1-y)}{\alpha}\right]^{1/\beta}$. So to generate a Weibull random variable, we can either use $\left[-\frac{\ln U}{\alpha}\right]^{1/\beta}$ where U is a uniform random variable over (0,1), or use $Y^{1/\beta}$ where Y is an exponential random variable with rate α .

5

Proof. We note f is symmetric. So we first generate the absolute value of the random variable and then choose its sign according to an independent uniform random variable. More precisely, denote by X the random variable to be generated. Then the distribution function of |X| is $F_{|X|}(x) = P(|X| \le x) = e^{2x} - 1$. So we generate Y = |X| by $\frac{1}{2} \ln(U_1 + 1)$, where U_1 is uniformly distributed over (0,1). Then we generate another uniform random variable U_2 , which is independent of U_1 , and determine X by

$$X = \begin{cases} Y, & \text{if } U \le \frac{1}{2} \\ -Y, & \text{if } U > \frac{1}{2}. \end{cases}$$

6.

Proof. $F(x) = \int_0^x f(t)dt = \frac{1-e^{-x}}{1-e^{-0.05}}$, 0 < x < 0.05. So $F^{-1}(y) = -\ln[1-(1-e^{-0.05})y]$ and a random variable with given density function can be generated by $-\ln[1-(1-e^{-0.05})U]$, where U is a uniform random variable over (0,1). The Matlab code to estimate E[X|X<0.05] is as follows:

function result = ross_5_6

```
%ROSS_5_6 works out Exercise Problem 6 of Chapter 5, [1].
%
% Reference:
% [1] Ross: Simulation, Third Edition, Academic Press, 2002.
numSim = 100;
result = mean(-log(1 - rand(1,numSim)*(1-exp(-0.05))));
```

end %ross_5_6

To calculate the exact value of E[X|X < 0.05], we note

$$E[X|X<0.05] = \int_0^{0.05} \frac{xe^{-x}}{1 - e^{-0.05}} dx = 0.0248.$$

7.

Proof. Use a random variable with probability mass function $\{p_1, \dots, p_n\}$ to determine which of the n distribution functions $\{F_1, \dots, F_n\}$ will be used for the generation of the random variable, then generate the random variable according to the chosen distribution.

8. (a)

Proof. If we define $F_1(x) = x$, $F_2(x) = x^3$, and $F_3(x) = x^5$ ($0 \le x \le 1$), then $F(x) = \frac{1}{3}(F_1(x) + F_2(x) + F_3(x))$. The corresponding Matlab code is as follows:

function result = ross_5_8a

```
%ROSS_5_8a
 works out Exercise Problem 8(a) of Chapter 5, [1].
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
u = rand(1,2);
if (u(1) <= 1/3)
 result = u(2);
 return:
elseif (u(2) <= 2/3)
 result = u(2)^(1/3);
 return;
else
 result = u(2)^(1/5);
 return;
end
end %ross_5_8a
```

(b)

Proof. It is easy to see the density function corresponding to F(x) is

$$f(x) = \begin{cases} \frac{2}{3}(1 + e^{-2x}), & \text{if } 0 < x < 1\\ \frac{2}{3}e^{-2x}, & \text{if } 1 < x < \infty. \end{cases}$$

If we define $p_1=\frac{2}{3}$, $p_2=\frac{1-e^{-2}}{3}$, $p_3=\frac{e^{-2}}{3}$, $f_1(x)=1_{(0,,1)}(x)$, $f_2(x)=\frac{2e^{-2x}}{1-e^{-2}}1_{(0,1)}$, and $f_3(x)=2e^{-2(x-1)}1_{(1,\infty)}(x)$, then $f(x)=p_1f_1(x)+p_2f_2(x)+p_3f_3(x)$. The corresponding distribution functions are $F_1(x)=x1_{(0,1]}(x)+1_{(1,\infty)}$, $F_2(x)=\frac{1-e^{-2x}}{1-e^{-2}}1_{(0,1]}(x)+1_{(1,\infty)}$, and $F_3(x)=(1-e^{-2(x-1)})1_{(1,\infty)}(x)$. The Matlab code is as follows:

function result = ross_5_8b

return;

```
%ROSS_5_8b
 works out Exercise Problem 8(b) of Chapter 5, [1].
%
%
%
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
u = rand(1,2);
if (u(1) \le 2/3)
 result = u(2);
 return;
elseif (u(1) < (3-exp(-2))/3)
 result = -0.5 * log(1 - u(2) * (1-exp(-2)));
 return;
else
 result = 1 - 0.5 * log(1-u(2));
 return;
end
end %ross_5_8b
 (c)
Proof. The Matlab code is as follows:
function result = ross_5_8c(alpha)
%ROSS_5_8c
 works out Exercise Problem 8(c) of Chapter 5, [1].
%
%
 Reference:
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
u = rand(1,2);
n = numel(alpha);
cumAlpha = cumsum(alpha);
for i=1:n
 if (u(1) <= cumAlpha(i))</pre>
 result = (u(2)*(1+i))^(1/(1+i));
```

end

end

end %ross_5_8c

9.

Proof. Following the hint, we design the algorithm as follows:

Step 1: Generate an exponential random variable Y with rate 1.

Step 2: Based on the value of Y, say y, generate X according to the distribution function $F(x) = x^y 1_{(0,1]}(x) + 1_{(1,\infty)}(x)$.

It is easy to see the random variable X thus generated has the desired distribution function, since

$$P(X \le x) = \int_0^\infty P(X \le x | Y = y) e^{-y} dy = \int_0^\infty x^y e^{-y} dy.$$

The corresponding Matlab code is as follows:

function result = ross_5_9

```
%ROSS_5_9 works out Exercise Problem 9 of Chapter 5, [1].
%
% Reference:
% [1] Ross: Simulation, Third Edition, Academic Press, 2002.
y = random('exp',1);
result = (rand(1,1))^(1/y);
end %ross_5_9
```

10.

Proof. Denote by N the number of claims in the next month, and let $(X_i)_{i=1}^{\infty}$ be an i.i.d. sequence of exponential random variables with mean 800. Then N is a binomial random variable with parameter (1000, 0.05). The sum S of claims made in the next month can be represented as $S = \sum_{i=1}^{N} X_i$. The algorithm for the simulation program can therefore be designed as follows:

Step 1: Set C = 0.

Step 2: Generate a binomial random variable N with parameters (1000, 0.05).

Step 3: Assume N = n, generate n exponential random variables with mean 800 and add them up.

Step 4: If the sum obtained in Step 3 is greater than \$50,000, count 1; otherwise, count 0. Add this counting result to C.

Step 5: Go back to Step 2 until the desired number of simulation has been achieved.

The corresponding Matlab code is as follows:

function result = ross_5_10(numSim)

```
%ROSS_5_10 works out Exercise Problem 10 of Chapter 5, [1].
%
% Reference:
% [1] Ross: Simulation, Third Edition, Academic Press, 2002.
count = 0;
```

```
for i=1:numSim
 n = random('bino',1000,0.05);
 count = count + ( sum(random('exp',800, 1, n)) > 50000);
end
result = count/numSim;
end %ross_5_10
 11.
Proof. Following the method outlined at the end of §5.1, we have the following Matlab code:
function result = ross_5_11(mu, k)
%ROSS_5_11
 works out Exercise Problem 11 of Chapter 5, [1].
%
 ROSS_5_11 generates a set of K i.i.d. exponential random
%
 variables with mean MU.
%
 Reference:
%
 [1] Ross: Simulation, Third Edition, Academic Press, 2002.
if (k==1)
 result = random('exp', mu, 1, 1);
 return;
else
 t = -\log( \operatorname{prod}(\operatorname{rand}(1,k)) );
 U = rand(1,k-1);
 result = diff([0, t * sort(U, 'ascend'), t]);
end
end %ross_5_11
 12.
```

Proof. We can take $X = \max\{X_1, \dots, X_n\}$ for part (a) and $X = \min\{X_1, \dots, X_n\}$ for part (b).

The Discrete Event Simulation Approach

Statistical Analysis of Simulated Data

Variance Reduction Techniques

Statistical Validation Techniques

Markov Chain Monte Carlo Methods

Some Additional Topics

Bibliography

- [1] R. Durrett. Probability: Theory and Examples, 2nd ed. Duxbury Press, 1995.
- [2] W. Feller. An Introduction to Probability Theory and Its Applications, 3rd ed. Wiley, New York, 1968.