Stochastic Simulation Introduction

Bo Friis Nielsen

Applied Mathematics and Computer Science

Technical University of Denmark

2800 Kgs. Lyngby – Denmark

Email: bfn@imm.dtu.dk

Practicalities

- Notes will handed out next week, some will be available online
- Course evaluation is: passed/not passed based on lab reports, report over final project, and possibly oral presentation of project.
- Teachers:

- Bo Friis Nielsen, room 205, building 321 ext. 53397, e-mail bfn@imm.dtu.dk
- Flavia Dalia Frumosa fdal@dtu.dk, Jesper Fink Andersen jfan@dtu.dk, Oscar Peralta Gutierrez osgu@dtu.dk

Significance

- One of the most (The most?)important Operations Research techniques
- Many modern statistical techniques rely on simulation

What is simulation?

- (From *Concise Oxford Dictionary*): To simulate: To pretendate act like, to mimic, to imitate.
- Here: Computer experiments with mathematical model

Stochastic simulation

To (have a computer) simulate a system which is affected by randomness.

Narrow sense: To generate (pseudo)random numbers from a prescribed distribution (e.g. Gaussian)

- Computer experiments with mathematical model
- General engineering technique
- Analytical/numerical solutions

Why simulate?

- Real system expensive
- Mathematical model to complex
- Get idea of dynamic behaviour

Related areas

- Statistics
- Computer science
- Operations research

Target group

- Methodology course of general interest
- Of special importance for students specialising in
 - Computer science
 - Statistics
 - Operations Research
 - Planning and management

Course goal

- Topics related to scientific computer experimentation
- Specialised techniques
 - Variance reduction methods
 - Random number generation
 - Random variable generation
 - The event-by-event principle
- Simulation based statistical techniques
 - Markov chain Monte Carlo
 - Bootstrap
- Validition and verification of models
- Model building

Recommended reading

- Sheldon M. Ross: Simulation, fifth edition, Academic Press 2013
- Averill M. Law: Simulation Modeling and Analysis, McGraw-Hitts
 2015, ISBN 0-07-340132-3
- Jerry Banks, John S. Carson II, Barry L. Nelson, David M. Nicol: Discrete-Event System Simulation, Prentice and Hall 1999, ISBN 0-13-088702-1
- Brian Ripley: Stochastic Simulation, John Wiley & Sons 1987, ISBN 0-471-818884-4.
- Reuven Y. Rubinstein and Benjamin Melamed: Modern Simulation and Modelling, John Wiley & Sons 1998, ISBN 0-471-17077-1
- Jack P. C. Kleijnen: Statistical Tools for Simulation Practitioneers,
 Marcel Dekker 1987, ISBN 0-8247-7333-0

Knowledge/science in simulation

- Modelling skill
- Statistical methods it is necessary to understand statistical methodology
- OR Stochastic Processes
- Technical skills
 - Random number generations
 - Sampling from distributions
 - Variance reduction techniques
 - Statistical techniques bootstrap/MCMC
- General purpose/and specialised simulation software

Discrete versus continuous

- Discrete event simulation
- as opposed to continuous simulation
- mixed models

Probability basics

- $0 \le P(A) \le 1$ $P(\Omega) = 1$ $P(\emptyset) = 0$
- $A \cap B = \emptyset \Rightarrow P(A \cup B) = P(A) + P(B)$
- Complement rule $P(A^c) = 1 P(A)$
- Difference rule for $A \subset B$: $P(B \cap A^c) = P(B) P(A)$
- Inclusion, exclusion for 2 events

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

- Conditional probability: for A given B (partial information): $P(A|B) = \frac{P(A \cap B)}{P(B)}$
- Multiplication rule: $P(A \cap B) = P(B)P(A|B)$
- Law of total probability: (B_i is a partitioning), $P(A) = \sum_i P(B_i) P(A|B_i)$
- Bayes theorem: (B_i is a partitioning): $P(B_i|A) = \frac{P(A|B_i)P(B_i)}{\sum_j P(A|B_j)P(B_j)}$
- independence: $P(A|B) = P(A|B^c)$ $(P(A \cap B) = P(A)P(B))$

Random variables

- Mapping from sample space to the real line
- Probabilities defined in terms of the preimage
- Most probabilitistic calculations are performed with only a slight reference to the underlying sample space

Random variables

• Random variables: maps outcomes to real values

- Distribution P(X = x) $\sum_{x} P(X = x) = 1$
- Joint distribution

$$P(X = x, Y = y)$$
 $\sum_{x,y} P(X = x, Y = y) = 1$

- Marginal distribution $P_X(X=x) = \sum_y P(X=x,Y=y)$
- ♦ Conditional distribution $P(Y = y | X = x) = \frac{P(X = x, Y = y)}{P_X(X = x)}$
- independence $P(Y = y, X = x) = P_X(X = x)P_Y(Y = y)$
- Mean value $E(X) = \sum x \cdot P(X = x)$
- General expectation $E(g(X)) = \sum g(x) \cdot P(X = x)$
- Linearity E(aX + bY + c) = aE(X) + bE(Y) + c

Continuous random variables

- Uniform distribution of two variables: $P\left((x,y)\in C\right)=rac{A(\Phi)}{A(\Phi)}$
- Continuous random variables
 - Density: $f(x) \ge 0$, $\int f(x) dx = 1$, $P(X \in dx) = f(x) dx$
 - \diamond Mean, variance (moments): $\mathsf{E}(X) = \int x f(x) \mathrm{d}x$ $\mathsf{E}(g(X)) = \int g(x) f(x) \mathrm{d}x$, $\mathsf{E}(X^k) = \int x^k f(x) \mathrm{d}x$
- Normal distribuion: $f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}$ $Z = \frac{X-\mu}{\sigma}$
- Joint densities

$$f(x,y)\mathsf{d} x\mathsf{d} y = P(x \le X \le x + \mathsf{d} x, y \le Y \le y + \mathsf{d} y), f(x,y) \ge 0$$

Joint distribution

$$F(x,y) = P(X \le x, Y \le y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f(u,v) du dv$$

Continuous random variables continued

Conditional continous distributions $f(y|X=x) = \frac{f(x,y)}{f_X(x)}$

Integral version of law of total probability

$$P(A) = \int P(A|X = x) f_X(x) dx$$

- Conditional expectation E(Y) = E(E(Y|X))
- Covariance/corellation

$$Cov(X,Y) = E[(X-E(X))(Y-E(Y))] = E(XY)-E(X)E(Y)$$

$$Corr(X,Y) = \frac{Cov(X,Y)}{SD(X)SD(Y)}$$

- (X,Y) independent $\Rightarrow Corr(X,Y) = 0$
- Variance of sum of variables

$$Var\left(\sum_{k=1}^{N} X_k\right) = \sum_{k=1}^{n} Var(X_k) + 2\sum_{1 \le j < k \le n} Cov(X_j, X_k)$$

Bilinearity of covariance

$$Cov\left(\sum_{i=1}^{n} a_i X_i, \sum_{j=1}^{m} b_j Y_j\right) = \sum_{i=1}^{n} \sum_{j=1}^{m} a_i b_j Cov(X_i, Y_j)$$