General Sampling Methods

Reference: Glasserman, § 2.2 and § 2.3

Claudio Pacati

academic year 2012–13

1 Inverse Transform Method

Assume $U \sim U(0,1)$ and let F be the cumulative distribution function of a distribution D. Then

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

Let's check if the distribution of X is D:

$$\begin{split} \mathbb{P}(X \leq x) &= \mathbb{P}\big(F^{-1}(U) \leq x\big) & \text{(by definition of } X) \\ &= \mathbb{P}\big(U \leq F(x)\big) & \text{(by definition of } F^{-1}) \\ &= F(x) & \text{(because } \mathbb{P}(U \leq y) = y \ \forall y \in [0,1]) \ . \end{split}$$

All works well if F is continuous and strictly increasing and hence F^{-1} is well defined.

If F is not increasing, i.e. has some constant sections, then we can resort to a sort of pseudoinverse

$$F^{-1}(u) = \inf\{x : F(x) \ge u\}$$
.

Applications to discuntinuous distributions and to non strictly increasing distributions.

Drawback: Can be *slow* if the calculation of F^{-1} is slow!

1.1 Examples

Let $U \sim U(0,1)$

• The exponential distribution with mean θ has support $x \geq 0$, density

$$f(x) = \frac{1}{\theta} e^{-x/\theta}$$

Figure 1: Transformation method: discrete distribution example

Figure 2: Transformation method: non-invertible continuous distributions examples

and cumulative distribution function

$$F(x) = 1 - e^{-x/\theta}$$
 \Longrightarrow $F^{-1}(u) = -\theta \log(1 - u)$.

Hence $X = -\theta \log(1 - U) \sim -\theta \log(U)$ has the exponential distribution with mean θ (notice that $1 - U \sim U$ by the symmetry of the U(0, 1) distribution).

- The standard normal cumulative distribution function N(x) cannot be inverted in closed form. However, every decent computing software implements numerically the inverse of N(x). Using this inverse we have that $X = N^{-1}(U) \sim N(0,1)$.
- Of course, for every μ and $\sigma > 0$, $Y = \mu + \sigma N^{-1}(U) \sim N(\mu, \sigma^2)$.

2 Multidimensional independent uniform variates

Assume we have a good generator for a U(0,1).

We want to simulate m independent U(0,1) variates each of length n. How can we do it? A wrong way to solve the problem is to use the U(0,1) generator m times with different seeds. Although we will obtain m variates each with U(0,1) distribution, we have no information on the correlation structure these variates will have!

The right way is to use the exactly the same generator (i.e. without changing the seed) to produce a unique variate u_1, u_2, \ldots of length nm and extract from this the m variates using a deterministic rule.

Examples:

1. Construct the first variate using $u_1, u_{m+1}, u_{2m+1}, \dots, u_{(n-1)m+1}$, the second using $u_2, u_{m+2}, u_{2m+2}, \dots, u_{(n-1)m+2}$,

. . . ,

the last using u_m , u_{2m} , u_{3m} , ..., u_{nm} .

- 2. Construct the first variate using the first n us, the second variates using u_{n+1}, \ldots, u_{2n} , and so on.
- 3.

3 Acceptance-Rejection Method

The acceptance-rejection method (ARM) is among the most widely applicable mechanisms for generating random samples.

It is appliable to *multivariate* distributions also.

Idea:

Suppose we want a sample from a distribution with density f, defined on some domain $\mathcal{X} \subset \mathbb{R}^d$.

Assume we are able to generate a sample from $another\ distribution$, with density g and such that

$$f(x) \le cg(x)$$
 for all $x \in \mathcal{X}$ and for some constant $c > 0$.

 \longrightarrow We generate a sample X from g and accept the sample with probability f(X)/[cg(X)].

In practice:

- 1. We generate an x from distribution g.
- 2. We generate an u from then U(0,1) distribution.
- 3. If $u \leq f(x)/cg(x)$ we accept x as a random number for distribution f.
- 4. Else we reject x and restart from step 1.

Figure 3: Illustration of the ARM using g(x) = 1 (density of a uniform distribution on [0, 1].

To verify the validity from the algorithm, assume X to be a random variable with density g and Y to be a random variable returned by the acceptance-rejection method.

We want to verify that Y has indeed density f.

First notice that, conditional to the event $U \leq f(X)/[cg(X)]$, Y has the same distribution of X.

This is equivalent to: for every Borel set $A \subset \mathcal{X}$

$$\mathbb{P}(Y \in A) = \mathbb{P}(X \in A \mid U \le f(X)/[cg(X)])$$
$$= \frac{\mathbb{P}(X \in A \text{ and } U \le f(X)/[cg(X)])}{\mathbb{P}(U \le f(X)/[cg(X)])}$$

Now, since U is uniform, <u>conditional to X</u> we have that

$$\mathbb{P}\big(U \le f(X)/[cg(X)] \mid X\big) = f(X)/[cg(X)] .$$

Hence

$$\mathbb{P}(U \le f(X)/[cg(X)]) = \int_{\mathcal{X}} \frac{f(x)}{cg(x)} g(x) \, \mathrm{d}x = \int_{\mathcal{X}} \frac{1}{c} f(x) \, \mathrm{d}x$$
$$= \frac{1}{c} \int_{\mathcal{X}} f(x) \, \mathrm{d}x = \frac{1}{c} .$$

Similarly

$$\mathbb{P}(X \in A \text{ and } U \le f(X)/[cg(X)]) = \int_{\mathcal{X}} \mathbb{1}_A(x) \frac{f(x)}{cg(x)} g(x) \, \mathrm{d}x$$
$$= \frac{1}{c} \int_A f(x) \, \mathrm{d}x .$$

Hence, by combining all the steps, we obtain

$$\mathbb{P}(Y \in A) = \int_{A} f(x) \, \mathrm{d}x .$$

Since A is arbitrarly this shows that Y has density f, as desired.

Remarks:

- Since both f and g integrate to 1 over \mathcal{X} , c cannot be less than 1.
- \bullet It is preferable in practice (for speed) to have c close to 1 (fewer samples rejected by the algorithm).
- The speed of the algorithm depends also on the speed in sampling from g.

3.1 Example: Generating a Normal From a Double Exponential

The (standard) double exponential density is defined on the whole \mathbb{R} and is

$$g(x) = \frac{1}{2} e^{-|x|}$$
.

We want to use it as a ARM-candidate to generate an N(0,1) sample. Recall the (standard) normal density:

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

In the ratio

$$\frac{f(x)}{g(x)} = \sqrt{\frac{2}{\pi}} e^{|x| - x^2/2}$$

notice that $|x| - x^2/2 \le 1/2$ for each $x \in \mathbb{R}$:

Figure 4: Normal density and scaled double exponential density

If we set y = |x|, then $x^2 = y^2$ and the solution of the inequality $y - y^2/2 \le 1/2$ is $y \in \mathbb{R}$. Hence

$$\frac{f(x)}{g(x)} \le \sqrt{\frac{2}{\pi}} e^{1/2} = \sqrt{\frac{2e}{\pi}} \approx 1.3155$$
.

If we set $c = \sqrt{2e/\pi}$, then for every $x \in \mathbb{R}$ we have $f(x) \le cg(x)$ and the bound is tigth. The double exponential density can be generated by applying on both sides the algorithm shown as an example for the transformation method.

The acceptance test for u becomes

$$u \le \frac{f(x)}{cg(x)} = \sqrt{\frac{\pi}{2e}} \sqrt{\frac{2}{\pi}} e^{|x| - x^2/2} = e^{|x| - x^2/2 - 1/2} = e^{-(|x| - 1)^2/2}$$
.

A clever enhancement is based on the remark that both distributions are *symmetric*: it suffices to generate positive samples and determine the sign only if the sample is accepted. In this case the absolute value is unnecessary in the acceptance test.

The algorithm is therefore:

- 1. Generate u_1 , u_2 and u_3 from a U(0,1).
- 2. Set $x = -\log(u_1)$
- 3. If $u_2 > \exp(-(x-1)^2/2)$ (rejection) then goto 1.
- 4. Else (acceptance) if $u_3 \leq 0.5$ then set x = -x.
- 5. Return x.

4 Normal Random Variables and Vectors

We have already seen how to generate N(0,1) random samples using the inverse transform method and the acceptance-rejection method.

However those methods are not particularly fast.

In this section we will discuss a *faster* method, simple enough to be used as general sampling method for the standard normal distribution.

4.1 The Box-Muller Method

The *Box-Muller method* takes a sample from a bivariate independent standard normal distribution, each component of which is thus a univariate standard normal.

The algorithm is based on the following two properties of the bivariate independent standard normal distribution: if $Z = (Z_1, Z_2)$ has this distribution, then

1. $R = Z_1^2 + Z_2^2$ is exponentially distributed with mean 2, i.e.

$$\mathbb{P}(R \le x) = 1 - e^{-x/2} .$$

2. Given R, the point (Z_1, Z_2) is uniformly distributed on the circle of radius \sqrt{R} centered at the origin.

We can use these properties to build the algorithm:

- 1. Generate independent $U_1, U_2 \sim U(0, 1)$.
- 2. Transform U_1 in an exponential sample by $R = -2\log(U_1)$.
- 3. Transform U_2 in a random uniform angle between 0 and 2π by $\alpha = 2\pi U_2$.
- 4. The corresponding point on the circle of radius \sqrt{R} centered at the origin has coordinates $Z_1 = \sqrt{R} \cos \alpha$ and $Z_2 = \sqrt{R} \sin \alpha$.

Remark. If $\{z_{11}, z_{12}, \ldots, z_{1n}\}$ and $\{z_{21}, z_{22}, \ldots, z_{2n}\}$ are two independent N(0, 1) variates (e.g. generated by the Box-Muller algorithm), then by combining them in a determinstic way we get a unique variate form a N(0, 1) of length 2n.

In particular:

$$z_{11}, z_{21}, z_{12}, z_{22}, \dots, z_{1n}, z_{2n}$$

is a good sample for a N(0,1).

Therefore, the Box-Muller algorithm can be used in two ways:

- If we need a bivariate N(0,1) independent sample, then we use it in the standard way.
- If we need a univariate N(0,1) sample we combine the output.

4.1.1 VBA Implementation

Box-Muller method:

Generating bivariate N(0,1) independent random numbers:

```
Sub biN(x As Long, n1 As Double, n2 As Double)
 Dim u1 As Double, u2 As Double
 u1 = LCG(x)
 u2 = LCG(x)
 Call BM(u1, u2, n1, n2)
End Sub
Generating univariate N(0,1) random numbers:
Function uniN(x As Long) As Double
 Dim n1 As Double, n2 As Double
 Static hasStored As Boolean
 Static stored As Double
 If hasStored = True Then
 hasStored = False
 uniN = stored
 Else
 Call biN(x,n1,n2)
 stored = n2
 hasStored = True
 uniN = n1
 End If
End Function
```

4.1.2 Application

In file Monte_Carlo_call_by_inverse_transform_normal.xls we saw a naive implementation of the inverse transfrom method to simulate the N(0,1) distributed random variable needed to Monte Carlo price a European call option in the Black & Scholes model.

In file BSEuropean.xls we use the Box-Muller method (previous functions) in an efficient way to Monte Carlo compute (among other things) the same option (and the corresponding Greeks).

Homework: Modify (a copy of) the previous program to price a Eurepan contingent T-claim D with the following payoff:

$$D(T) = \begin{cases} S(T) & \text{if } S(T) \le K_1, \\ K_1 + [S(T) - K_1]^2 & \text{if } K_1 < S(T) \le K_2, \\ K_1 + [K_2 - K_1]^2 & \text{if } S(T) > K_2 \end{cases}$$

Can you find a closed form solution for the price (and for the Greeks) of this contract?

4.2 Generating Multivariate Normals

As for the U(0,1) case, by extracting in a deterministic way subsequences of a N(0,1) variate we can construct m independent N(0,1) variates, i.e. a variate for an independent standard normal m-vector.

But we could need to simulate m normal variables with means μ_1, \ldots, μ_m and covariance matrix Σ .

How to achieve this?

It is *straightforward* to obtain the requirement on means: simply add to each variate the desired mean.

To obtain the requested covariance structure is more complicated, but can be solved.

4.2.1 The Linear Transformation Property

A multivariate normal random variable $X \sim N(\mu, \Sigma)$ is completely defined by its vector of means $\mu = (\mu_1, \dots, \mu_m)^{\top}$ (column vector) and its covariance matrix

$$\boldsymbol{\Sigma} = \begin{pmatrix} \sigma_{11} & \sigma_{12} & \dots & \sigma_{1m} \\ \sigma_{12} & \sigma_{22} & \dots & \sigma_{2m} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{1m} & \sigma_{2m} & \dots & \sigma_{mm} \end{pmatrix} ,$$

where $\sigma_{kk} = \sigma_k^2$ is the *variance* of the kth component and $\sigma_{hk} = \rho_{hk}\sigma_h\sigma_k$ is the *covariance* between the kth component and the hth component; $\rho_{hk} \in [-1, 1]$ is their *correlation*.

Theorem (linear transformation property). Given a $m \times m$ matrix A, the linear transform Y = AX is a multivariate normal, with mean vector $A\mu$ and covariance matrix $A\Sigma A^{\top}$. I.e.

$$\boldsymbol{X} \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma}) \qquad \Longrightarrow \qquad \boldsymbol{A} \boldsymbol{X} \sim N\left(\boldsymbol{A} \boldsymbol{\mu}, \boldsymbol{A} \boldsymbol{\Sigma} \boldsymbol{A}^{\top}\right) .$$

We can use the linear transformation property to transform an independent multivariate normal $\mathbf{Z} \sim N(\mathbf{0}, \mathbf{I}_m)$ (where \mathbf{I}_m is the identity $m \times m$ matrix) into the desired $\mathbf{X} \sim N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$.

If A is a $m \times m$ matrix, by the linear transformation property AZ has mean 0 and covariance matrix $AI_mA^\top = AA^\top$.

So our task is to find a matrix \mathbf{A} satisfying $\mathbf{A}\mathbf{A}^{\top} = \mathbf{\Sigma}$.

Once found, we simultate Z and transform it into the desired X by $X = \mu + AZ$.

Recall that Σ is symmetric and positive semi-defined.

If Σ is positive defined then we can use Cholesky factorization, that gives us a lower triangular matrix A such that $AA^{\top} = \Sigma$.

4.2.2 Cholesky Factorization

Cholesky factorization is particularly easy to use. Because of lower triangularity of A the final transformation $X = \mu + AZ$ becomes

$$X_1 = \mu_1 + a_{11}Z_1$$

$$X_2 = \mu_2 + a_{21}Z_1 + a_{22}Z_2$$

$$\vdots$$

$$X_m = \mu_m + a_{m1}Z_1 + a_{m2}Z_2 + \dots + a_{mm}Z_m$$

Hence we obtain the component of X by an affine transformation of the first component of Z, the second by an affine transformation of the first to components of Z and so on.

Example. If
$$m=2,~\pmb{\mu}=\pmb{0}$$
 and $\pmb{\Sigma}=\begin{pmatrix}1&\rho\\\rho&1\end{pmatrix}$, the system becomes
$$X_1=a_{11}Z_1$$

$$X_2=a_{21}Z_1+a_{22}Z_2$$

and gives us two standard normal variables X_1 and X_2 correlated by ρ from two independent standard normals Z_1 and Z_2 .

It is esay to obtain the elements a_{11} , a_{21} and a_{22} of the Cholesky factor \mathbf{A} of $\mathbf{\Sigma}$, by imposing X_1 and X_2 to have variance 1 and correlation ρ , i.e. by solving the system

$$1 = \operatorname{var}(a_{11}Z_1) = a_{11}^2 \operatorname{var}(Z_1) = a_{11}^2$$

$$1 = \operatorname{var}(a_{21}Z_1 + a_{22}Z_2) = a_{21}^2 \operatorname{var}(Z_1) + a_{22}^2 \operatorname{var}(Z_2) = a_{21}^2 + a_{22}^2$$

$$\rho = \mathbb{E}\left[a_{11}Z_1(a_{21}Z_1 + a_{22}Z_2)\right] = a_{11}a_{21}\mathbb{E}(Z_1^2) + a_{11}a_{22}\mathbb{E}(Z_1Z_2)$$

$$= a_{11}a_{21}$$

We obtain $a_{11} = 1$, $a_{21} = \rho$ and $a_{22} = \sqrt{1 - \rho^2}$.

4.2.3 VBA Implementation

```
Sub Cholesky(d As Long, s() As Double, a() As Double)
 Dim i As Long, j As Long, k As Long
 Dim v() As Double
 ReDim v(d)
 For i = 1 To d
 For j = 1 To d
 a(i, j) = 0.0
 Next i
 Next i
 For j = 1 To d
 For i = j To d
 v(i) = s(i, j)
 For k = 1 To j - 1
 v(i) = v(i) - a(j, k) * a(i, k)
 Next k
 a(i, j) = v(i) / Sqr(v(j))
 (*)
 Next i
 Next j
End Sub
```

Remark. We can apply Cholesky factorization only to positive defined Σ .

If Σ is not positive defined but only positive semi-defined, then it can be shown that the Cholesky algorithm fails: in line (*), for some j the value of v(j) becomes zero.

To solve the problem, notice that it can be shown that if an $m \times m$ covariance matrix Σ is not positive defined, then $r = \operatorname{rank} \Sigma < m$. This means that there is a subvector \tilde{X} of X of length r such that every of the m-r components of X not in X is a linear combination of components of X.

So we reduce the sampling problem to \tilde{X} , which has a positive defined covariance matrix, and obtain the other componets by the aforementioned linear combinations.