Generación de variables aleatorias discretas Método de aceptación y rechazo Método de composición Método de la urna Método de tablas

Georgina Flesia

FaMAF

10 de abril, 2012

Método de Aceptación y Rechazo

- Se desea simular una v. a. X discreta, con probabilidad de masa $p_j = P(X = j), j = 0, 1, 2, \dots$
- ▶ Hipótesis: Se conoce un método eficiente para generar una v.a. Y, con probabilidad de masa $q_j = P(Y = j), j = 0, 1, 2, ...,$ que verifica
 - ▶ Si $p_i \neq 0$ entonces $q_i \neq 0$.
 - Existe una constante c (c > 1) tal que

$$\frac{p_j}{q_i} \le c$$
 para todo j tal que $p_j > 0$

Método de Aceptación y Rechazo

Método de Aceptación y Rechazo

Algorithm 1: Método de aceptación y rechazo

repeat

Simular Y, con probabilidad de masa q_Y ;

Generar $U \sim \mathcal{U}(0,1)$

until $U < p_Y/cq_Y$;

 $X \leftarrow Y$

Teorema

El algoritmo de aceptación y rechazo genera una variable aleatoria tal que

$$P(X_j) = p_j, \qquad j = 0, 1, \ldots$$

Además, el número de iteraciones requeridas para obtener X es una v.a. geométrica con media c.

Demostración

X = j si y sólo si Y = j y el algoritmo lo acepta en alguna iteración:

$$P(X = j) = \sum_{k \ge 1} P(j \text{ es aceptado en la iteración } k)$$

 j es aceptado en la iteración k significa que hay k iteraciones donde en las k − 1 primeras el algoritmo rechaza j y en la ultima, la k esima, lo acepta:

P(j aceptado en la iteración k) =

$$P(j ext{ es rechazado } k-1 ext{ veces }) P((Y=j) \land j ext{ es aceptado en la } k)$$
 por la independencia de las iteraciones

=
$$P(j \text{ es rechazado})^{k-1} P((Y = j) \land j \text{ es aceptado})$$

En una iteración fija

▶ Probabilidad de que el algoritmo acepte el valor j

$$P((Y = j) \land j \text{ es aceptado}) = P(j \text{ es aceptado} \mid (Y = j))P(Y = j)$$
 $= \frac{p_j}{cq_j} q_j$
 $= \frac{p_j}{c}$

Probabilidad de que el algoritmo acepte en una iteración

$$P(\text{ el algoritmo acepte}) = \sum_{j} P((Y = j) \land j \text{ es aceptado}) = \sum_{j} \frac{p_{j}}{c} = \frac{1}{c}$$

$$P(\text{ el algoritmo rechace}) = 1 - \frac{1}{c}$$

▶ G es la variable que mira el número de iteraciones necesarias, entonces G es geométrica de parámetro 1/c.

P(X = j)

$$P(X = j)$$
 = $P(j \text{ sea aceptado en alguna iteración})$
= $\sum_{k=1}^{\infty} P(j \text{ sea aceptado en la iteración } k)$
= $\sum_{k=1}^{\infty} P(j \text{ es rechazado})^{k-1} P((Y = j) \land j \text{ es aceptado})$
= $\sum_{k=1}^{\infty} \left(1 - \frac{1}{c}\right)^{k-1} \frac{p_j}{c}$
= p_j

Ejemplo: Método de rechazo

Ejemplo

Generar una v.a. X con valores en $\{1, 2, ..., 10\}$ y probabilidades 0.11, 0.12, 0.09, 0.08, 0.12, 0.10, 0.09, 0.09, 0.10, 0.10

- Método de la transformada inversa: implica una media (mínima) de 5,04 iteraciones.
- Método de aceptación y rechazo: c = 1.2. La media de iteraciones es 1,2.

Método de Composición

Se tienen métodos eficientes para generar valores de v. a. X_1 y X_2 , con funciones de probabilidad de masa

$$X_1:\{p_j \mid j=0,1,\ldots\}$$
 $X_2:\{q_j \mid j=0,1,\ldots\}$

El método de composición permite generar una v.a. X con función de probabilidad de masa

$$P(X = j) = \alpha p_j + (1 - \alpha)q_j$$
 $j = 0, 1, ..., 0 < \alpha < 1$
$$X = \begin{cases} X_1 & \text{con probabilidad } \alpha \\ X_2 & \text{con probabilidad } 1 - \alpha \end{cases}$$

Método de Composición

Algorithm 2: Método de composición para dos v.a.

```
\begin{array}{l} \text{Generar } U \sim \mathcal{U}(0,1);\\ \text{if } U < \alpha \text{ then}\\ \mid \ X \leftarrow X_1 \\ \text{else}\\ \mid \ X \leftarrow X_2 \\ \text{end} \end{array}
```

$$P(X = j) = P(U < \alpha, X_1 = j) + P(\alpha < U < 1, X_2 = j)$$

$$= P(U < \alpha) P(X_1 = j) + P(\alpha < U < 1) P(X_2 = j)$$

$$= \alpha p_j + (1 - \alpha) q_j$$

Método de composición

Ejemplo

Generar X tal que

$$p_j = P(X = j) = \begin{cases} 0.05 & \text{para } j = 1, 2, 3, 4, 5 \\ 0.15 & \text{para } j = 6, 7, 8, 9, 10 \end{cases}$$

Algorithm 3:

 $(0.05) \cdot 5 = 0.25$ $(0.15) \cdot 5 = 0.75$

Método de composición

Ejemplo

Generar X tal que

$$p_j = P(X = j) = \begin{cases} 0.05 & \text{para } j = 1, 2, 3, 4, 5 \\ 0.15 & \text{para } j = 6, 7, 8, 9, 10 \end{cases}$$

Algorithm 4: Otra solución

```
 \begin{aligned} & \text{Generar } U \sim \mathcal{U}(0,1); \\ & \text{if } U < 0.5 \text{ then} \\ & \quad | \quad & \text{Generar } V \sim \mathcal{U}(0,1); \\ & \quad & X \leftarrow \lfloor 10 \, V \rfloor + 1 \\ & \text{else} \\ & \quad & \quad & \text{Generar } V \sim \mathcal{U}(0,1); \\ & \quad & \quad & X \leftarrow \lfloor 5 \, V \rfloor + 6 \end{aligned}
```

end

(0.05)·10=0.5 (0.10)·5=0.5

Método de la transformada inversa

$$X : \{x_0, x_1, \dots\}, \text{ con } P(X = x_i) = p_i.$$

Algorithm 5: Transformada Inversa

```
F \leftarrow p_0, i \leftarrow 0;

Generar U \sim \mathcal{U}(0, 1);

while U > F do

i \leftarrow i + 1;

F \leftarrow F + p_i;

end
```

- $X \leftarrow x_i$
 - El algoritmo recorre desde un valor en adelante.
 - ▶ Para una v.a. discreta en general, realiza muchas búsquedas.

Veamos algunas alternativas.

Método de la Urna

- ▶ *X* toma un número finito de valores: $\{x_1, x_2, ..., x_n\}$
- ▶ Cada $p_i = k_i \, 10^{-q}$, con k_i entero y q fijo. Esto es:

$$\sum_{i=1}^n k_i = 10^q$$

q: es el número máximo de dígitos decimales.

v: un vector de tamaño 10^q que contiene k_i veces cada elemento x_i.

$$v = \underbrace{x_1 \dots x_1}_{k_1} \underbrace{x_2 \dots x_2}_{k_2} \dots \underbrace{x_n \dots x_n}_{k_n}$$

Algorithm 6: Variante A

Generar
$$U \sim \mathcal{U}(0,1)$$
; $J \leftarrow |10^q U| + 1$;

$$X \leftarrow V_J$$

Método de la Urna

Ejemplo

X toma valores $x_1 = 8$, $x_2 = 9$, $x_3 = 10$ y $x_4 = 11$, con probabilidades $p_1 = 0.2$, $p_2 = 0.1$, $p_3 = 0.4$ y $p_4 = 0.3$.

$$q = 1$$

$$p_1 = 2 \cdot 10^{-1}, \ p_2 = 1 \cdot 10^{-1}, \ p_3 = 4 \cdot 10^{-1}, \ p_4 = 3 \cdot 10^{-1}.$$

$$v = \boxed{8 \ 8 \ 9 \ 10 \ 10 \ 10 \ 10 \ 11 \ 11 \ 11}$$

$$U = 0.378 \ \Rightarrow \ J = 4 \ \Rightarrow \ X \leftarrow 10$$

Método de la Urna

¿Por qué funciona?

$$P(X = j) = P(k_1 + \dots k_{j-1} < \lfloor 10^q U \rfloor \le k_1 + \dots k_{j-1} + k_j)$$

$$= \frac{k_j}{10^q} = p_j$$

- ▶ Desventaja: Necesita 10^q lugares de almacenamiento.
- Advertencia: Si se redondean los datos para utilizar un q más chico, recordar que $\sum k_i$ debe resultar 1.

Método de la Tabla

Marsaglia (1963) propone la siguiente mejora el método de la urna.

- Se utiliza un vector v_k , para cada posición decimal: k = 1, 2, ..., q.
- En v_k se almacena x_i tantas veces como indique su posición decimal k-ésima.
- ▶ Se calcula d_k la probabilidad de ocurrencia del dígito de orden k:

$$d_k = \frac{\text{suma de los dígitos de orden } k \text{ en las probabilidades}}{10^k}$$

Método de la Tabla

Ejemplo

Sea X con distribución p(1) = 0.15, p(2) = 0.20, p(3) = 0.43, p(4) = 0.22,

$$v = \boxed{1 \ 2 \ 2 \ 3 \ 3 \ 3 \ 3 \ 4 \ 4} \quad m = 9$$

$$w = \boxed{1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 3 \ 3 \ 3 \ 4 \ 4} \quad n = 10$$

$$d_1 = \frac{1 + 2 + 4 + 2}{10} = 0.9 \quad d_2 = \frac{5 + 0 + 3 + 2}{100} = 0.1$$

Método de la tabla

```
m = 9

n = 10

d_1 = 0.9

d_2 = 0.1
```

```
Algorithm 8: Método de la tabla (Ejemplo) Input: v, w, m, n Generar U \sim \mathcal{U}(0,1); if U < 0.9 then
```

Método de la tabla

¿Por qué funciona el algoritmo?

$$P(X=3)$$
 = $P(X=3 \mid \text{elegir decenas})P(\text{elegir decenas})$
+ $P(X=3 \mid \text{elegir centenas})P(\text{elegir centenas})$
= $\frac{4}{9}0.9 + \frac{3}{10}0.1$
= 0.43

- Ventaja sobre el anterior: mucho menor costo de almacenamiento. (19 lugares en lugar de 100).
- Desventaja: "Mayor" tiempo de ejecución.