Generación de variables aleatorias discretas Método de la Transformada Inversa

Georgina Flesia

FaMAF

9 de abril, 2013

Generación de v.a. discretas

Existen diversos métodos para generar v.a. discretas:

- Transformada Inversa
- De aceptación-rechazo, o método de rechazo.
- De composición.
- Métodos mejorados según la distribución.

Método de la Transformada Inversa

X: una variable aleatoria discreta con probabilidad de masa

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

- ▶ $U \sim \mathcal{U}(0,1)$: simulación de una v.a. con distribución uniforme.
- Método de la transformada inversa:

$$X = \begin{cases} x_0 & \text{si } U < p_0 \\ x_1 & \text{si } p_0 \le U < p_0 + p_1 \\ \vdots \\ x_j & \text{si } p_0 + \dots + p_{j-1} \le U < p_0 + \dots + p_{j-1} + p_j \\ \vdots \end{cases}$$

$$P(X = x_j) = P(p_0 + \cdots + p_{j-1} \le U < p_0 + \cdots + p_{j-1} + p_j) = p_j.$$

Método de la Transformada Inversa

$$F(x) = P(X \le x)$$
: Función de distribución acumulada


- F es una función creciente, escalonada, que toma valores entre 0 y 1.
- Si se ordenan los valores de la variable en forma creciente:


$$x_0 < x_1 < \cdots < x_n < \ldots,$$

entonces

$$F(x_j) = \sum_{k=0}^{J} p_k = p_0 + p_1 + \cdots + p_j.$$

Gráficamente


Algoritmo

Si la v.a. toma un número finito de valores, el algoritmo es el siguiente:

```
Algorithm 1: Transformada Inversa
Generar U \sim \mathcal{U}(0, 1);
if U < p_0 then
  X \leftarrow x_0 y terminar.
end
if U < p_0 + p_1 then
 X \leftarrow x_1 v terminar.
end
if U < p_0 + p_1 + p_2 then
  X \leftarrow x_2 y terminar.
end
```

Algoritmo de la Transformada Inversa

Si
$$x_0 < x_1 < x_2 < \dots$$
, entonces $F(x_j) = \sum_{i=0}^j p_i$, y por lo tanto
$$X \leftarrow x_0 \qquad \text{si} \qquad U < p_0 = F(x_0) \\ X \leftarrow x_j \qquad \text{si} \qquad F(x_{j-1}) \leq U < F(x_j)$$

Se trata de hallar el intervalo $[F(x_{i-1}), F(x_i))$ donde se ubica U:

$$U \in [F(x_{j-1}), F(x_j))$$
 \leftarrow Transformada Inversa

Ejemplo

$$X: \{1,2,3,4\}.$$

$$p_1 = 0.20, \quad p_2 = 0.15, \quad p_3 = 0.25, \quad p_4 = 0.40$$

Algorithm 2: Transformada Inversa

```
Generar U;

if U < 0.2 then

\mid X \leftarrow 1 y terminar.

end

if U < 0.35 then

\mid X \leftarrow 2 y terminar.

end

if U < 0.6 then

\mid X \leftarrow 3

else

\mid X \leftarrow 4
```

end

Orden decreciente de pi

Si se ordenan de manera decreciente las probabilidades de masa p_0, p_1, \ldots , se puede obtener un algoritmo más eficiente:

Algorithm 3: Ordenando p_i

```
Generar U;

if U < 0.4 then

\mid X \leftarrow 4 y terminar.

end

if U < 0.65 then

\mid X \leftarrow 3 y terminar.

end

if U < 0.85 then

\mid X \leftarrow 1

else

\mid X \leftarrow 2

end
```

Generación de una v.a. uniforme discreta

Si
$$X \sim \mathcal{U}[1, n]$$
, entonces $p_1 = p_2 = \cdots = p_n = \frac{1}{n}$.
$$X = j \qquad \text{si} \qquad \frac{j-1}{n} \leq U < \frac{j}{n}$$

$$j-1 \leq nU < j$$

$$\boxed{X = \lfloor nU \rfloor + 1}$$

siendo |x| la parte entera (inferior) de x.

Ejemplo

Generar una variable aleatoria discreta X, con distribución uniforme en [5, 15].

- ▶ El intervalo entero [5, 15] contiene 11 números enteros.
- ▶ $\lfloor 11 U \rfloor$ es un entero en [0, 10].
- ▶ |11 U| + 5 es un entero en [5, 15].

Generar *U*;

 $X \leftarrow \lfloor 11U \rfloor + 5$

Generación de una permutación aleatoria

Aplicación: Generación de permutaciones aleatorias equiprobables de un conjunto de *n* elementos.

```
Sea P_1, P_2, \ldots, P_n una permutación de 1,2,..., n.
```

Algorithm 4: Permutación aleatoria de P_1, P_2, \ldots, P_n

```
k \leftarrow n;

while k > 1 do

Generar U;

I \leftarrow [kU] + 1;

Intercambiar los valores de P_I y P_k;

k \leftarrow k - 1

end
```

Ejemplo

- ► Conjunto de 5 elementos: a, b, c, d, e.
- \blacktriangleright *k* recorre el vector, de la posición n=5 hasta 2.
- ► I: selecciona un elemento entre las posiciones 1 y k para intercambiar.

K	1	
5	4	
4	2	
3	3	
2	1	

\longrightarrow	ae	
\longrightarrow	bea	←
\longrightarrow	С	←
\longrightarrow	deb	←
	ed	←

Subconjuntos aleatorios

- Si el algoritmo anterior se ejecuta para k = n, n 1, ..., n (r 1), se obtiene un subconjunto aleatorio de cardinal r.
- Si r > n/2, conviene tomar el complemento de un subconjunto aleatorio de n r elementos.
- Aplicaciones:
 - ► Técnica del doble ciego.
 - Simulación: Problema de las dos muestras.

Permutaciones aleatorias

Otro método para generar una permutación aleatoria de un conjunto de tamaño *n* consiste en

- generar *n* números aleatorios U_1, U_2, \ldots, U_n ,
- ightharpoonup ordenarlos: $U_{i_1} < U_{i_2} < \cdots < U_{i_n}$,
- utilizar los índices de los valores ordenados para hacer la permutación.

Permutaciones aleatorias

Ejemplo

Obtener una permutación aleatoria de (a, b, c, d).

- $V_1 = 0.4, U_2 = 0.1, U_3 = 0.8, U_4 = 0.7.$
- ▶ $U_2 < U_1 < U_4 < U_3$.
- ▶ La permutación es (b, a, d, c).

Desventaja: Se requieren $O(n \log(n))$ comparaciones.

Cálculo de promedios

Ejemplo

Aproximación del valor de

$$\overline{a} = \sum_{i=1}^{n} \frac{a(i)}{n}$$

siendo que $n \gg 1$.

- Tomamos X uniforme discreta en [1, n].
- ► a(X) es una v.a. discreta con media

$$\overline{a} = E[a(X)] = \sum_{i=1}^{n} a(i)P(X = i) = \sum_{i=1}^{n} \frac{a(i)}{n}.$$

- ▶ Generamos $U_1, U_2, ..., U_k$ aleatorios en $(0, 1), X_i = \lfloor nU_i \rfloor + 1$.
- Ley fuerte de los grandes números:

$$\overline{a} \approx \sum_{i=1}^k \frac{a(X_i)}{k}$$
 k grande

Cálculo de promedios

Ejemplo

Utilizar 100 números aleatorios para aproximar

$$S = \sum_{i=1}^{10000} e^{\frac{i}{10000}}.$$

Algorithm 5: Promedio

```
S \leftarrow 0;

for i = 1 to 100 do

| Generar U;

| I \leftarrow \lfloor 10000 \ U \rfloor + 1;

| S \leftarrow S + \exp(I/10000)

end

S \leftarrow S * 100
```

Variable aleatoria geométrica

$$P(X = i) = pq^{i-1}, \qquad i \ge 1, \qquad q = (1 - p).$$

Tenemos que $F(j-1) = P(X \le j-1) = 1 - P(X > j-1) = 1 - q^{j-1}$.

Método de la Transformada Inversa:

$$X \leftarrow j$$
 si $1 - q^{j-1} \le U < 1 - q^j$

 $q^{j} < 1 - U < q^{j-1}$

▶ Esto equivale a encontrar el menor j tal que $q^j < 1 - U$.

$$X = \min\{j : q^j < 1 - U\}$$

Variable aleatoria geométrica

Propiedades:

- ► El logaritmo es una función creciente,
- ▶ log(q) es negativo,
- ▶ V = 1 U también es uniforme en (0, 1):

$$X = \min \{j : q^{j} < 1 - U\}$$

$$= \min \{j : j \log(q) < \log(1 - U)\}$$

$$= \min \left\{j : j > \frac{\log(1 - U)}{\log(q)}\right\}$$

$$= \left\lfloor \frac{\log(1 - U)}{\log(q)} \right\rfloor + 1$$

$$X = \left\lfloor \frac{\log(V)}{\log(q)} \right\rfloor + 1$$

Variable Aleatoria Poisson

$$p_i = P(X = i) = e^{-\lambda} \frac{\lambda^i}{i!}, \qquad i = 0, 1, ...$$

Algorithm 6: Generación de una v.a. Poisson $P(\lambda)$

```
Generar U \sim \mathcal{U}(0,1); i \leftarrow 0, p \leftarrow e^{-\lambda}, F \leftarrow p; while U \geq F do p = (\lambda \cdot p)/(i+1); F = F + p; i = i+1 end X \leftarrow i
```

Inconvenientes del Algoritmo 1

- El algoritmo chequea desde 0 en adelante hasta obtener el valor deseado.
- ► El número de comparaciones es 1 más que el valor generado.
- ▶ El valor generado esperado es λ . Luego, el promedio de comparaciones es $\lambda + 1$.
- ▶ Si $\lambda \gg 1$, el algoritmo anterior realiza muchas comparaciones.

Mejora al Algoritmo 1

Para mejorar el algoritmo se utilizan las siguientes propiedades de la distribución de Poisson:

- ▶ Definición recursiva de p_i : $p_{i+1} = \frac{\lambda}{i+1}p_i$, $i \ge 0$.
- ▶ $p_{i+1} \ge p_i$ si y sólo si $\frac{\lambda}{i+1} \ge 1$, es decir, $i+1 \le \lambda$.
- ▶ El valor máximo de p_i es $p_{\lfloor \lambda \rfloor}$, es decir, valores de i cercanos a λ .

Algoritmo mejorado

Algorithm 7: Generación de una v.a. Poisson $P(\lambda)$

```
I \leftarrow \lfloor \lambda \rfloor;
Calcular F(I) usando la definición recursiva de p_i;
Generar U \sim \mathcal{U}(0,1);
if U \leq F(I) then
| generar X haciendo búsqueda descendente.
end
if U > F(I) then
| generar X haciendo búsqueda ascendente.
end
```

Algoritmo mejorado

► El promedio de búsquedas es

$$1 + E[|X - \lambda|]$$
.

▶ Si $\lambda \gg 1$, X aproxima a una normal, $N(\lambda, \sqrt{\lambda})$.

$$\frac{X-\lambda}{\sqrt{\lambda}}\sim N(0,1).$$

Promedio de búsquedas:

$$1 + \sqrt{\lambda} E\left[\frac{|X - \lambda|}{\sqrt{\lambda}}\right] = 1 + \sqrt{\lambda} E[|Z|]$$
$$= 1 + 0.798\sqrt{\lambda}.$$

Variable Aleatoria Binomial B(n, p)

$$p_i = P(X = i) = \frac{n!}{i!(n-i)!}p^i(1-p)^{n-i}, \qquad i = 0, 1, \dots, n$$

Caso similar al de generación de una v. a. Poisson.

$$\mathsf{E}[X] = n\,p \qquad \qquad \mathsf{Var}[X] = n\,p(1-p).$$

Conviene utilizar la fórmula recursiva:

$$p_{i+1} = \frac{n-i}{i+1} \frac{p}{1-p} p_i, \quad 0 \le i < n.$$

Algoritmo para una Binomial

Algorithm 8: Generación de una v.a. Binomial B(n, p)

```
Generar U \sim \mathcal{U}(0,1); i \leftarrow 0; c \leftarrow p/(1-p); Pr \leftarrow (1-p)^n; F \leftarrow Pr; while U \geq F do Pr \leftarrow [c(n-i)/(i+1)]Pr; F \leftarrow F + Pr; i \leftarrow i+1 end X \leftarrow i
```

Inconvenientes del algoritmo

- El algoritmo chequea desde 0 en adelante hasta obtener el valor deseado.
- ► El número de comparaciones es 1 más que el valor generado.
- ▶ El promedio de comparaciones es np + 1.
- Existen métodos alternativos más eficientes.

Métodos alternativos para generar una Binomial B(n, p)

- ► Si p > 1/2, generar n B(n, 1 p). (menor número de comparaciones).
- ► Generar $U_1, ..., U_n$, y contabilizar cuántas son menores que p. Es menos eficiente pues requiere n comparaciones.
- Utilizar la sugerencia análoga para Poisson. (menor número de comparaciones).
 - ▶ Valor más probable: $i = \lfloor np \rfloor$.
 - ▶ Promedio de búsquedas: $1 + \sqrt{np(1-p)}$ 0.798.