

Monte Carlo Simulation


History


What is Monte Carlo (MC) method?

The Monte Carlo method: is a numerical method for statistical simulation which utilizes sequences of random numbers to perform the simulation


What the meaning of MC simulation?

- MC simulation is a versatile tool to analyse and evaluate complex measurements
- Constructing a model of a system.
- Experimenting with the model to draw inferences of the system's behavior


A simulation model


%

A simulation model cont..

- Model inputs capture the environment of the problem
- The simulation model
 - Conceptual model: set of assumptions that define the system
 - Computer code: the implementation of the conceptual model
- Outputs describe the aspects of system behaviour that we are interested in


Random numbers

• Uniform Random numbers or pseudo-random numbers (PRN) are essentially independent random variables uniformly Distributed over the unit interval (0,1).

• The PRNs are good if they are uniformly distributed, statistically independent and reproducible.


Linear congruential generator

• Generating a random sequence of numbers $\{X_1, X_2, \ldots, X_k\}$ of length M over the interval [0, M-1]

$$X_i = mod(AX_{i-1} + C, \mathcal{M})$$

 $R = X_i / \mathcal{M}$

- Starting value Xo is called "seed"
- •M,A and C are nonnegative integers known
- Modulus, multiplier and increment, respectively
- \mathcal{M} is must be prime number(2^{31} -1, 2^{7} -1,....)


Fortran program

```
program random_num
implicit none
integer,parameter::m=2**21,a=17,c=43
integer::i,n,s
real(8)::R,Xo
read*,n
!n is the number of random points
Xo=27.0d0
do i=1,n
s=A*Xo+c
Xo=mod(s,m)
R=Xo/m
write(*,*) R
end do
end program random_num
```


Classic Example

Find the value of π ?

Use the reject and accept method


Or hit and miss method

The area of square= $(2r)^2$

The area of circle = πr^2

$$\frac{area \cdot of \cdot square}{area \cdot of \cdot circle} = \frac{4r^2}{\pi r^2} = \frac{4}{\pi}$$

$$\pi = 4 * \frac{area \cdot of \cdot circle}{area \cdot of \cdot square}$$


Cont....

$$\frac{area.of.circle}{area.of.square} = \frac{\#.of.dots.inside.circle}{total.number.of.dots}$$

Hit and miss algorithm


 \clubsuit Generate two sequences of \mathbb{N} of $PR\mathbb{N}::R_{i},R_{j}$

$$A$$
 $X_i = -1 + 2R_i$

♣
$$If(X^2+Y^2<1)s=s+1$$

$$\clubsuit$$
 total number of dots= \mathcal{N}

$$\pi = 4 * S / N$$


Fortran program

```
PROGRAM Pi
implicit none
integer,parameter::mm=(2**17)-1,aa=(2**7)-1
REAL(8)::X, Y, Pi
Real(8), dimension(:), allocatable:: R
INTEGER::I,N
Pi = 0.0d0
READ*, N
allocate(R(n))
DO I = 1, N
CALL RANDOM_NUMBER(R(n))
CALL RANDOM_NUMBER(R(n+1))
X = -1.0d0 + 2.0d0 * R(n)
Y=-1.0d0+2.0d0*R(N+1)
IF (X*X+Y*Y<1.0d0) Pi=Pi+1.0d0
END DO
Pi=4*Pi/N
PRINT*,Pi
END program pi
```


Monte Carlo Integration

- ♥ Hit and miss method
- **♥** Sample mean method
- ♥ importance sampled method


Hit and Miss method

$$I = \int_{a}^{b} f(x) dx \qquad a, b \in R$$

- ♦ Generate two sequence of \mathbb{N} of $\mathbb{PRN}(R_i, R_j)$ $i \in \mathcal{I}_j = 1, 2, ..., \mathbb{N}$
- - $\wedge X_i = a + R_i(b-a)$

 - \blacklozenge start from s=0
- $\bullet I = Y_{max}(b-a)S/N$


```
program Hit_miss
implicit none
real(8),dimension(:),allocatable::R
real(8)::X,Y,m,a,b,integ
integer::i,N,s
read*,a !the lower value of the interval
read*,b !the upper value of the interval
M=f(b)
if (dabs(f(a))>dabs(f(b))) M=f(a)
 !the number of random numbers
read*,N
allocate(R(n))
s=0
do i=1,N
call random_number(R(n))
call random_number(R(n+1))
X=a+R(n)*(b-a)
Y=M*R(n+1)
if (y < f(x)) s = s+1
end do
INTEG=M*(b-a)*s/N
print*,integ
contains
real(8) function F(X)
real(8),intent(in)::X
F=2.0*X+1.0
end function F
end program Hit_miss
```


Cont....

If there is a part of the function under X-axis

$$\frac{s}{N} = \frac{area.under.curve}{Total.area} = \frac{\int_{a}^{b} f(x)dx}{(M+R)(b-a)}$$


$$\int_{a}^{b} f(x)dx = (M+R)(b-a)\frac{s}{N}$$


This must now be corrected for the fact that the line y = -R has been used as the baseline for the integral instead of the line y = 0. This is accomplished by subtracting the rectangular area R(b-a).

then
$$\int_{a}^{b} f(x)dx = (M+R)(b-a)\frac{S}{N} - R(b-a)$$


Types of distribution


Uniform distribution

Gaussian or normal distribution


Sample Mean method

Rewrite
$$I = \int_{a}^{b} f(x) dx$$
 By $I = \int_{a}^{a} h(x) \phi(x) dx$
Where ϕ is p.d.f
$$\phi(x) \ge 0 \qquad \int_{a}^{b} \phi(x) dx = 1$$

$$h(x) = f(x)/\phi(x)$$

Theorem....

If $\chi_1, \chi_2, \chi_3, \ldots, \chi_N$ are i,i,d uniformly distributed on [a,b], then

$$I = \int_{a}^{b} f(x) dx \approx (b-a)\langle f \rangle$$
, $\langle f \rangle = \frac{1}{N} \sum_{i=1}^{N} f(x_i)$


Cont...

From the theorem choose $\phi(x) = \frac{1}{b-a}$ and h(x) = (b-a)f(x)Then an estimate of I is

$$\hat{I} = \frac{(b-a)}{N} \sum_{i=1}^{N} f(x_i)$$


You can calculate the value of error from the variance

$$error = \sqrt{\text{var}(\hat{I})}$$

$$\text{var}(\hat{I}) = \frac{(b-a)^2}{N} \text{var}(f)$$

$$\text{var}(f) = \langle f^2 \rangle - \langle f \rangle^2$$

$$\approx \frac{1}{N} \sum_{i=1}^{N} f^2(x_i) - \left[\frac{1}{N} \sum_{i=1}^{N} f(x_i)\right]^2$$


Sample Mean MC algorithm

- lacktriangle Generate sequence of \mathcal{N} of $PR\mathcal{N}$: R_i
- \triangle Compute $X_i = a + R_i(b-a)$
- riangle compute f(Xi), $i=1,2,3,...,\mathcal{N}$

♠♠ note:: if f(x) is not square integrable, then the MC Estimate \hat{I} will still converge to the true value, but The error estimate becomes unreliable.


```
program Sampled_Mean
implicit none
real(8),dimension(:),allocatable::R
real(8)::a,b,sum,integ,X
integer::i,N
read*.a ! Lower value
read*,b ! upper value
read*,n ! number of random points
allocate(R(n))
sum=0.0d0
do i=1,n
call random_number(R(n))
call random_number(R(n+1))
X=a+R(n)*(b-a)
sum=sum+f(x)
int=((b-a)/N)*sum
end do
write(*,*) "integ=",integ
contains
real(8) function F(X)
real(8),intent(in)::X
F=2*X+1.0d0
end function F
end program Sampled_Mean
```


Generalization to multidimensional cases

Rewrite d-dimension integral

$$I = \int_{\Gamma} f(x) dx$$
 by $I = \int_{\Gamma} h(x) \phi(x) dx$

Because the uniform distribution, choose

$$\phi(x) = \frac{1}{\prod_{i=1}^{d} (b_i - a_i)} = \frac{1}{V}$$

$$h(x) = \prod_{i=1}^{d} (b_i - a_i) f(x_i) = Vf(x_i)$$

$$\phi(x) \ge 0$$
 and $\int_{\Gamma} \phi(x) dx = 1$

The estimate of I is

$$\hat{I} = \frac{1}{N} \sum_{i=1}^{N} h(x_i) = \frac{V}{N} \sum_{i=1}^{N} f(X_i)$$


Importance Sampled method

• It is quite obvious that most of the integral comes from the region of the peak. But if we generate points evenly in the interval [a, b], most points won't be in the peak area, and their contribution to the total will be relatively small....

• The idea behind importance sampling is to transform

f(x) into another, flatter function which is then MC integrated of course there has to be a back-transformation to give the original integral we really want.


Important properties of continuous and discrete pdf's

Property	Continuous: $f(x)$	Discrete: $\{p_i\}$
Positivity	$f(x) \ge 0$, all x	$p_i > 0$, all i
Normalization	$\int_{-\infty}^{\infty} f(x') dx' = 1$	$\sum_{j=1}^{N} p_j = 1$
Interpretation	$f(x) dx$ $\operatorname{prob}(x \le x' \le x + dx)$	$p_i = \text{prob}(i) = \text{prob}(x_j = x_i)$
Mean	$\bar{x} = \int_{-\infty}^{\infty} x f(x) dx$	$\bar{x} = \sum_{j=1}^{N} x_j p_j$
Variance	$\sigma^2 = \int_{-\infty}^{\infty} (x - \bar{x})^2 f(x) dx$	$\sigma^2 = \sum_{j=1}^N (x_j - \bar{x})^2 p_j$

Steps of Importance Sampled method

rewrite
$$I = \int_{a}^{b} f(x) dx$$
 by $I = \int_{a}^{b} h(x)g(x) dx$ where $h(x) = \frac{f(x)}{g(x)}$

$$I = \int_{a}^{b} h(x)dG(x) \text{ where } G(x) = \int_{0}^{x} g(x)dx$$

Now make a variable change

$$u = G(x)$$
 and $du = dG(x)$
 $x = G^{-1}(u)$ Then

$$I = \int_{G(a)}^{G(b)} \frac{f(G^{-1}(u))}{g(G^{-1}(u))} du$$


Cont....

now the value of the integration equal to the average value

$$I = \frac{1}{N} \sum_{i=1}^{N} \frac{f(G^{-1}(u_i))}{g(G^{-1}(u_i))}$$

The error calculated by variance method

$$error = \sqrt{\text{var}(I)} \qquad \text{var}(I) = \frac{1}{N} \text{var}(\frac{f}{g})$$

$$\text{var}(\frac{f}{g}) = \langle \frac{f^2}{g^2} \rangle - \langle \frac{f}{g} \rangle^2 \qquad \text{var}(I) = \frac{1}{N} [\langle \frac{f^2}{g^2} \rangle - \langle \frac{f}{g} \rangle^2]$$

 $\spadesuit \spadesuit \spadesuit$ note that, the function G(x) must be invertible


Example (Importance-Sampled method)

find
$$I = \int_0^1 e^{-x^2} dx$$

In this region, the function decreases from 1 to 1/e. The simple exponential function e^{-x} does the same, so let's use that for g(x). We first have to normalize g, so we calculate

$$\int_{0}^{1} e^{-x} dx = \frac{-1}{e} + 1 = \frac{e - 1}{e}$$
Then our normalized weighting function is

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

Cont....

$$G(x) = \int_{0}^{x} g(x) dx = \int_{0}^{x} \frac{e^{1-x}}{e-1} dx$$

$$G(x) = \frac{(1 - e^{-x})e}{e - 1}$$

let
$$u = G(x)$$

$$x = G^{-1}(u) = -\log_e(1 - u\frac{e - 1}{e})$$
Then

$$G^{-1}(u_i) = -\log_e(1 - u_i \frac{e - 1}{e})$$


Cont...

♣♣♠ note:: from the last result we redistribute the PRN according to the pdf (g(x)), then the new values $(i.e., G^{-1}(u_i))$ are uniform random numbers used To find the value of

$$I = \frac{1}{N} \sum_{i=1}^{N} \frac{f(G^{-1}(u_i))}{g(G^{-1}(u_i))}$$

on the interval of integration, where the average value is the estimator value for the original integral.


```
program important_sample
implicit none
real(8)::sum,u,R,integ
integer::i,N
read*,N
sum=0.0
do i=1,N
call random_number(R)
u=G_inv(R)
sum=sum+f(u)/g(u)
end do
integ=sum/N
write(*,*) integ
contains
real(8) function F(x)
real(8),intent(in)::x
F=dexp(-x**2)
end function F
real(8) function g(x)
real(8),intent(in)::x
g=dexp(-x)
end function g
real(8) function G_inv(x)
real(8),intent(in)::x
G_{inv}=-dlog(1-x*1.718d0/2.718d0)
end function G_inv
end program important_sample
```


Why monte carlo?

Method	Conv.rate in one dim	Conv.rate in d-dim
Basic MC	$N^{-1/2}$	$N^{-\frac{1}{2}}$
Trapezoidal rule	N^{-2}	$N^{-2/_d}$
Simpson's rule	$N^{\scriptscriptstyle -4}$	$N^{-4/d}$

MC is from the best methods to find the partition function numerically, then you can solve the stochastic processes.


Suppose we want to solve the following integral Using any other numerical method, (i.e. Trapezoidal or Simpson)

$$I = \int_{\Gamma} f(x_i) dx_i \qquad \text{Where} \qquad i=1,2,3,\dots,30$$

So we generate a grid in the domain of integration, suppose a grid with 10 nodes on each coordinate axis in 30 dimension cube $[0,1]^{30}$ be chosen in this case, we have 10^{30} abscissas. Suppose a time of 10^{-7} second is necessary for calculating One value of the function. Therefore, a time of 10^{15} years will be necessary for evaluating the integral.