Chapter 7 Random-Number Generation

Banks, Carson, Nelson & Nicol Discrete-Event System Simulation

Purpose & Overview

- re.
 - Discuss the generation of random numbers.
 - Introduce the subsequent testing for randomness:
 - □ Frequency test
 - Autocorrelation test.

Properties of Random Numbers


- Two important statistical properties:
 - Uniformity
 - Independence.
- Random Number, R_i , must be independently drawn from a uniform distribution with pdf:

$$f(x) = \begin{cases} 1, & 0 \le x \le 1 \\ 0, & \text{otherwise} \end{cases}$$

$$E(R) = \int_0^1 x dx = \frac{x^2}{2} \Big|_0^1 = \frac{1}{2}$$


Figure: pdf for random numbers

Generation of Pseudo-Random Numbers

- "Pseudo", because generating numbers using a known method removes the potential for true randomness.
 - Goal: To produce a sequence of numbers in [0,1] that simulates, or imitates, the ideal properties of random numbers (RN).
 - Important considerations in RN routines:
 - □ Fast
 - □ Portable to different computers
 - □ Have sufficiently long cycle
 - □ Replicable
 - Closely approximate the ideal statistical properties of uniformity and independence.


Techniques for Generating Random Numbers

- Linear Congruential Method (LCM).
- Combined Linear Congruential Generators (CLCG).
- Random-Number Streams.

Linear Congruential Method

[Techniques]

To produce a sequence of integers, X₁, X₂, ... between 0 and m-1 by following a recursive relationship:


- The selection of the values for a, c, m, and X_0 drastically affects the statistical properties and the cycle length.
- The random integers are being generated [0,m-1], and to convert the integers to random numbers:

$$R_i = \frac{X_i}{m}, \quad i = 1, 2, \dots$$

Example

[LCM]


- Use $X_0 = 27$, a = 17, c = 43, and m = 100.
- The X_i and R_i values are:

$$X_1 = (17*27+43) \mod 100 = 502 \mod 100 = 2, \qquad R_1 = 0.02;$$

 $X_2 = (17*2+32) \mod 100 = 77, \qquad \qquad R_2 = 0.77;$
 $X_3 = (17*77+32) \mod 100 = 52, \qquad \qquad R_3 = 0.52;$

. . .

Characteristics of a Good Generator


- Maximum Density
 - □ Such that he values assumed by R_i , i = 1, 2, ..., leave no large gaps on [0, 1]
 - \square Problem: Instead of continuous, each R_i is discrete
 - □ Solution: a very large integer for modulus m
 - Approximation appears to be of little consequence
- Maximum Period
 - □ To achieve maximum density and avoid cycling.
 - \square Achieve by: proper choice of a, c, m, and X_0 .
- Most digital computers use a binary representation of numbers
 - □ Speed and efficiency are aided by a modulus, m, to be (or close to) a power of 2.

Combined Linear Congruential Generators

[Techniques]

- Reason: Longer period generator is needed because of the increasing complexity of stimulated systems.
- Approach: Combine two or more multiplicative congruential generators.
- Let $X_{i,1}, X_{i,2}, ..., X_{i,k}$, be the i^{th} output from k different multiplicative congruential generators.
 - ☐ The jth generator:
 - Has prime modulus m_j and multiplier a_j and period is m_{j-1}
 - Produces integers X_{i,j} is approx ~ Uniform on integers in [1, m-1]
 - $W_{i,j} = X_{i,j} 1$ is approx ~ Uniform on integers in [1, m-2]

Combined Linear Congruential Generators

Techniques]

Suggested form:

$$X_i = \left(\sum_{j=1}^k (-1)^{j-1} X_{i,j}\right) \bmod m_1 - 1 \qquad \text{Hence, } R_i = \begin{cases} \frac{X_i}{m_1}, & X_i \succ 0 \\ \frac{m_1 - 1}{m_1}, & X_i = 0 \end{cases}$$
 The coefficient: Performs the subtraction $X_{i,1-1}$

The maximum possible period is:

$$P = \frac{(m_1 - 1)(m_2 - 1)...(m_k - 1)}{2^{k-1}}$$

Combined Linear Congruential Generators

[Techniques]

Example: For 32-bit computers, L'Ecuyer [1988] suggests combining k = 2 generators with $m_1 = 2,147,483,563$, $a_1 = 40,014$, $m_2 = 2,147,483,399$ and $a_2 = 20,692$. The algorithm becomes:

Step 1: Select seeds

- $X_{1,0}$ in the range [1, 2,147,483,562] for the 1st generator
- $X_{2,0}$ in the range [1, 2,147,483,398] for the 2nd generator.

Step 2: For each individual generator,

$$X_{1,j+1} = 40,014 X_{1,j} \mod 2,147,483,563$$

 $X_{2,j+1} = 40,692 X_{1,j} \mod 2,147,483,399.$

Step 3: $X_{j+1} = (X_{1,j+1} - X_{2,j+1}) \mod 2,147,483,562.$

Step 4: Return

$$R_{j+1} = \begin{cases} \frac{X_{j+1}}{2,147,483,563}, & X_{j+1} > 0\\ \frac{2,147,483,562}{2,147,483,563}, & X_{j+1} = 0 \end{cases}$$

Step 5: Set j = j+1, go back to step 2.

□ Combined generator has period: $(m_1 - 1)(m_2 - 1)/2 \sim 2 \times 10^{18}$

Random-Numbers Streams

[Techniques]


- The seed for a linear congruential random-number generator:
 - \square Is the integer value X_0 that initializes the random-number sequence.
 - Any value in the sequence can be used to "seed" the generator.
- A random-number stream:
 - \square Refers to a starting seed taken from the sequence $X_0, X_1, ..., X_{P}$
 - □ If the streams are *b* values apart, then stream *i* could defined by starting seed: $S_i = X_{b(i-1)}$
 - □ Older generators: $b = 10^5$; Newer generators: $b = 10^{37}$.
- A single random-number generator with k streams can act like k distinct virtual random-number generators
- To compare two or more alternative systems.
 - Advantageous to dedicate portions of the pseudo-random number sequence to the same purpose in each of the simulated systems.

Tests for Random Numbers


- Two categories:
 - ☐ Testing for uniformity:

$$H_0$$
: $R_i \sim U[0,1]$

$$H_1$$
: $R_i \neq U[0,1]$

- Failure to reject the null hypothesis, H₀, means that evidence of non-uniformity has not been detected.
- ☐ Testing for independence:

$$H_0$$
: $R_i \sim$ independently

$$H_1$$
: $R_i \neq \text{independently}$

- Failure to reject the null hypothesis, H₀, means that evidence of dependence has not been detected.
- Level of significance α , the probability of rejecting H₀ when it is true: $\alpha = P(reject H_0|H_0 is true)$

Tests for Random Numbers


When to use these tests:

- If a well-known simulation languages or random-number generators is used, it is probably unnecessary to test
- □ If the generator is not explicitly known or documented, e.g., spreadsheet programs, symbolic/numerical calculators, tests should be applied to many sample numbers.

Types of tests:

- Theoretical tests: evaluate the choices of m, a, and c without actually generating any numbers
- Empirical tests: applied to actual sequences of numbers produced. Our emphasis.

Frequency Tests

[Tests for RN]


- Test of uniformity
- Two different methods:
 - □ Kolmogorov-Smirnov test
 - □ Chi-square test


- Compares the continuous cdf, F(x), of the uniform distribution with the empirical cdf, $S_N(x)$, of the N sample observations.
 - □ We know:

$$F(x) = x, \quad 0 \le x \le 1$$

□ If the sample from the RN generator is R_1 , R_2 , ..., R_N , then the empirical cdf, $S_N(x)$ is:

$$S_N(x) = \frac{\text{number of } R_1, R_2, ..., R_n \text{ which are } \le x}{N}$$

- Based on the statistic: $D = max|F(x) S_N(x)|$
 - □ Sampling distribution of *D* is known (a function of *N*, tabulated in Table A.8.)
- A more powerful test, recommended.

Kolmogorov-Smirnov Test

[Frequency Test]


Example: Suppose 5 generated numbers are 0.44, 0.81, 0.14,

0.05, 0.93.

Step 2

$R_{(i)}$	0.05	0.14	0.44	0.81	0.93 -
i/N	0.20	0.40	0.60	0.80	1.00
i/N – R _(i)	0.15	0.26	0.16	_	0.07
$R_{(i)} - (i-1)/N$	0.05	-	0.04	0.21	0.13

Arrange R_(i) from smallest to largest

 $D^+ = max \{i/N - R_{(i)}\}$


 $D^{-} = max \{R_{(i)} - (i-1)/N\}$

Step 3:
$$D = max(D^+, D^-) = 0.26$$

Step 4: For
$$\alpha = 0.05$$
,


$$D_{\alpha} = 0.565 > D$$

Hence, H_0 is not rejected.


Chi-square test uses the sample statistic:


- □ Approximately the chi-square distribution with n-1 degrees of freedom (where the critical values are tabulated in Table A.6)
- □ For the uniform distribution, E_i , the expected number in the each class is:

 $E_i = \frac{N}{n}$, where N is the total # of observation

Valid only for large samples, e.g. N >= 50

Tests for Autocorrelation

[Tests for RN]


- □ The autocorrelation ρ_{im} between numbers: R_{i} , R_{i+m} , R_{i+2m} , $R_{i+(M+1)m}$
- \square *M* is the largest integer such that $i + (M+1)m \le N$

Hypothesis:

 $H_0: \rho_{im} = 0$, if numbers are independent

 $H_1: \rho_{im} \neq 0$, if numbers are dependent

If the values are uncorrelated:

□ For large values of M, the distribution of the estimator of ρ_{im} , denoted $\hat{\rho}_{im}$ is approximately normal.

[Tests for RN]

Tests for Autocorrelation


Test statistics is:

$$Z_0 = \frac{\hat{\rho}_{im}}{\hat{\sigma}_{\hat{\rho}_{im}}}$$

 \Box Z_0 is distributed normally with mean = 0 and variance = 1, and:

$$\hat{n}_{im} = \frac{1}{M+1} \left[\sum_{k=0}^{M} R_{i+km} R_{i+(k+1)m} \right] - 0.25$$

$$\hat{o}_{\tilde{n}_{im}} = \frac{\sqrt{13M+7}}{12(M+1)}$$

- If $\rho_{im} > 0$, the subsequence has positive autocorrelation
 - High random numbers tend to be followed by high ones, and vice versa.
- If ρ_{im} < 0, the subsequence has negative autocorrelation
 - □ Low random numbers tend to be followed by high ones, and vice versa.


- Test whether the 3rd, 8th, 13th, and so on, for the following output on P. 265.
 - □ Hence, α = 0.05, i = 3, m = 5, N = 30, and M = 4

$$\tilde{n}_{35} = \frac{1}{4+1} \begin{bmatrix} (0.23)(0.28) + (0.25)(0.33) + (0.33)(0.27) \\ + (0.28)(0.05) + (0.05)(0.36) \end{bmatrix} - 0.25$$

$$= -0.1945$$

$$\hat{o}_{\tilde{n}_{35}} = \frac{\sqrt{13(4) + 7}}{12(4+1)} = 0.128$$

$$Z_0 = -\frac{0.1945}{0.1280} = -1.516$$

□ From Table A.3, $z_{0.025} = 1.96$. Hence, the hypothesis is not rejected.


- The test is not very sensitive for small values of M, particularly when the numbers being tests are on the low side.
- Problem when "fishing" for autocorrelation by performing numerous tests:
 - □ If α = 0.05, there is a probability of 0.05 of rejecting a true hypothesis.
 - □ If 10 independence sequences are examined,
 - The probability of finding no significant autocorrelation, by chance alone, is $0.95^{10} = 0.60$.
 - Hence, the probability of detecting significant autocorrelation when it does not exist = 40%

Summary

- D/A
 - In this chapter, we described:
 - Generation of random numbers
 - □ Testing for uniformity and independence

Caution:

- □ Even with generators that have been used for years, some of which still in used, are found to be inadequate.
- □ This chapter provides only the basic
- □ Also, even if generated numbers pass all the tests, some underlying pattern might have gone undetected.