Testing Random Number Generators

Dr. John Mellor-Crummey

Department of Computer Science Rice University

johnmc@cs.rice.edu

Testing Random Number Generators

Does observed data satisfies a particular distribution?

- Chi-square test
- Kolmogorov-Smirnov test
- Serial correlation test
- Two-level tests
- K-distributivity
- Serial test
- Spectral test

Chi-Square Test

- Designed for testing discrete distributions, large samples
- General test: can be used for testing any distribution
 - —uniform random number generators
 - —random variate generators
- The statistical test: $\sum_{k=1}^{n} \frac{(o_i e_i)^2}{e_i} < \chi^2_{[1-\alpha;k-1]}$?
- Components
 - —k is the number of bins in the histogram
 - —o_i is the number of observed values in bin i in the histogram
 - —e_i is the number of expected values in bin i in the histogram
- The test
 - —if the sum is less than $\chi^2_{[1-\alpha;k-1]}$, then the hypothesis that the observations come from the specified distribution cannot be rejected at a level of significance α

Chi-Square Constraints

- Data must be a random sample of the population
 - —to which you wish to generalize claims
- Data must be reported in raw frequencies (not percentages)
- Measured variables must be independent
- Values/categories on independent and dependent variables
 - must be mutually exclusive and exhaustive
- Observed frequencies cannot be too small
- Use Chi-square test only when observations are independent:
 - —no category or response is influenced by another
- Chi-square is an approximate test of the probability of getting the frequencies you've actually observed if the null hypothesis were true
 - —based on the expectation that within any category, sample frequencies are normally distributed about the expected population value
 - —distribution cannot be normal when expected population values are close to zero since frequencies cannot be negative
 - —when expected frequencies are large, there is no problem with the assumption of normal distribution

Chi-Square Test of Matlab's U(0,1)

$$\chi^2_{[.05;29]} = 17.708 < 17.900 < \chi^2_{[.10;29]} = 19.768$$

According to the result of the Chi-Square test, we can reject the null hypothesis that Matlab's random number generator generates uniform random numbers with only 5% confidence.

Chi-Square Test of Matlab's U(0,1)

$$e = 10000/30.0$$

sum (power (n-e, 2)/e) 24.71

$$\chi^2_{[.200;29]} = 22.475 < 24.71 < \chi^2_{[.500;29]} = 28.336$$

According to the result of the Chi-Square test, we can reject the null hypothesis that Matlab's random number generator generates uniform random numbers with only 20% confidence.

Kolmogorov-Smirnov Test

Test if sample of n observations is from a continuous distribution

- Compare CDF F_o(x) (observed) and CDF F_e(x) (expected)
 - difference between CDF $F_o(x)$ and CDF $F_e(x)$ should be small
- Maximum deviations
 - —K⁺ above expected CDF

$$K^{+} = \sqrt{n} \max_{\mathcal{X}} [F_o(x) - F_e(x)]$$

—K⁻ below expected CDF

$$K^{-} = \sqrt{n} \max_{\mathcal{X}} [F_e(x) - F_o(x)]$$

- Statistical test
 - —if K⁺ and K⁻ are smaller than $K_{[1-\alpha;n]}$, obervations said to come from expected distribution with α level of significance

Kolmogorov-Smirnov Test of U(0,1)

- For uniform random numbers between 0 and 1
 - —expected CDF $F_e(x) = x$
- If x > j-1 observations in a sample of n observations
 - —observed CDF $F_o(x) = j/n$
- To test whether a sample of n random numbers is from U(0,1)
 - —sort n observations in increasing order
 - —let the sorted numbers be $\{x_{1}, x_{2}, ..., x_{n}\}, x_{n-1} \le x_{n}$

$$K^{+} = \sqrt{n} \max_{j} \left(\frac{j}{n} - x_{j} \right)$$

$$K^{-} = \sqrt{n} \max_{j} \left(x_{j} - \frac{j-1}{n} \right)$$

- Compare resulting K⁺, K⁻ values with those in table
 - —if K⁺, K⁻ values less than K-S table $K_{[1-\alpha;n]}$, observations said to come from the same distribution at α level of significance

K-S Test vs. Chi-Square Test

- K-S test: designed for
 - —small samples
 - —continuous distribution
- Chi-square test: designed for
 - —large samples
 - —discrete distribution
- K-S
 - —based on differences between observed and expected CDF
 - —uses each sample without grouping
 - —exact test, provided parameters of expected distribution known
- Chi-square
 - —based on differences between observed and hypothesized PMF or PDF
 - —requires samples be grouped into small number of cells
 - —approximate test, sensitive to cell size
 - no firm guidelines for choosing appropriate cell sizes

Serial Correlation Test

- Test if 2 random variables are dependent
 - —is their covariance non-zero?
 - if so, dependent. converse not true.
- Given a sequence of random numbers
 - —autocovariance at lag k, k ≥ 1

$$R_{k} = \frac{1}{n-k} \sum_{i=1}^{n-k} \left(U_{i} - \frac{1}{2} \right) \left(U_{i+k} - \frac{1}{2} \right)$$

- —for large n, R_k is normally distributed
 - 0 mean
 - variance of 1/[144(n-k)]
- Confidence interval for autocovariance $R_k \pm z_{1-\alpha/2}/(12\sqrt{n-k})$
 - —if the interval does not include 0
 - sequence has a significant correlation
- For k = 0
 - $-R_0$ is the variance of the sequence
 - —expected to be 1/12 for IID U(0,1)

Two-level Tests

- If sample size too small
 - —previous tests may apply locally but not globally
 - —similarly, global tests may not apply locally
- Two-level test
 - —use Chi-square on n samples of size k each
 - —use Chi-square test on set of n Chi-square statistics computed
- Called: chi-square-on-chi-square test
- Similarly: K-S-on-K-S test
 - —has been used to identify non-random segment of otherwise random sequence

K-Distributivity

AKA k-dimensional uniformity

- Suppose u_n is the nth number in a random sequence U(0,1)
- 1-distributivity
 - —given two real numbers a_1 and b_1 , $0 < a_1 < b_1 < 1$
 - $-P(a_1 \le u_n < b_1) = b_1 a_1, \forall b_1 > a_1$
- 2-distributivity: generalization in two dimensions
 - —given real numbers a₁, b₁, a₂, b₂ such that
 - 0 < a_1 < b_1 < 1 and 0 < a_2 < b_2 < 1
 - $-P(a_1 \le u_{n-1} \le b_1 \text{ and } a_2 \le u_n \le b_2) = (b_1 a_1) (b_2 a_2), \forall b_1 > a_1, b_2 > a_2$
- k-distributivity
 - —P(a₁≤ u_n≤ b₁ ... a_k≤ u_{n+k-1}≤ b_k) = (b₁ a₁) ... (b_k a₂)—∀ b_i > a_{i.} i=1,2,...k
- Properties
 - —k-distributed sequence is always k-1 distributed (inverse not true)
 - sequence may be uniform in lower dimension, but not higher

2D Visual Check of Overlapping Pairs

Example:

- —Tausworthe x¹⁵+x¹+1 primitive polynomial
- —compute full period sequence of 2¹⁵-1 points

—plot
$$(x_n,x_{n+1})$$
, n = 1, 2, ..., 2^{15} -2

tw2d([15 1 0])


```
function [] = tw2d(polynomial)
p = polynomial(1);
r = ones(1,p);
upper = power(2,p)-1;
x = zeros(upper,1);
for i =1:upper
 n = 0;
 for bits = 1:p
 [b,r] = tausworthe(r,polynomial);
 n = 2 * n + b:
 end
 x(i) = n/upper;
end:
x1 = x(1:(upper-1));
x2 = x(2:upper);
plot(x1,x2,'.');
```

2D Visual Check of Overlapping Pairs

Example:

- —Comparing two Tausworthe polynomials
- -x¹⁵+x¹+1 primitive polynomial vs. x¹⁵+x⁴+1 primitive polynomial compute full period sequence of 2¹⁵-1 points

—plot
$$(x_n, x_{n+1})$$
, $n = 1, 2, ..., 2^{15}-2$

tw2d([15 4 0])

Serial Test

- Check for uniformity in 2D or higher
- In 2D: divide space up into K² cells of equal area
- Given n random numbers {x₁, x₂, ..., x_n} between 0 and 1
- Construct n/2 <u>non-overlapping</u> pairs (x₁,x₂), (x₃,x₄), ..., (x_{n-1},x_n)
- Count points in each of K² cells
 - —expect n/(2K²) per cell
- Test deviation of actual counts from expected counts with Chi-square test
 - —DOF=K²-1
 - —tuples must be non-overlapping, otherwise cell independence for Chi-square is violated
- Can extend this to k dimensions
 - —k-tuples of <u>non-overlapping</u> values

Example: Serial Test

Tausworthe polynomial

$$- x^7 + x^1 + 1$$


```
function [] = tw3d(polynomial)
p = polynomial(1);
r = ones(1,p);
upper = power(2,p)-1;
x = zeros(upper, 1);
for i =1:upper
 n = 0;
 for bits = 1:p
 [b,r]= tausworthe(r,polynomial);
 n = 2 * n + b;
 end
 x(i) = n/upper;
end;
top = upper -1 % top is even
x1 = x(1:2:(top-1));
x2 = x(2:2:top);
top2 = top/2;
y = zeros(10,10);
for j = 1:top2
 s1 = min(10,1+floor(x1(j,1)*10));
 s2 = min(10, 1+floor(x2(j,1)*10));
 y(s1,s2) = y(s1,s2)+1;
end
bar3(y);
```

Example: Serial Test on Matlab's rand

Matlab rand

— 2¹⁵-1 elements


```
function [] = rand3d(p)
upper=power (2,p)-1;
x=rand(upper,1);
top = upper -1 % top is even
x1 = x(1:2:(top-1),1);
x2 = x(2:2:top,1);
top2 = top/2;
y = zeros(10,10);
for j = 1:top2
 s1 =
min(10,1+floor(x1(j,1)*10));
 s2 =
min(10,1+floor(x2(j,1)*10));
 y(s1,s2) = y(s1,s2)+1;
end
bar3(y);
```

Spectral Test

- Determine how densely k-tuples fill k-dimensional hyperplanes
- k-tuples from an LCG fall on a finite number of parallel hyperplanes
 - —in 2D, pairs of adjacent numbers will lie on finite # lines
 - —in 3D, triples of adjacent numbers will lie on finite # planes
- Marsaglia (1968)
 - —shoed that successive k-tuples from an LCG fall on at most (k!m)^{1/k} parallel hyperplanes for LCG with modulus m
- The test
 - —determine the maximum distance between adjacent hyperplanes
 - —the greater the distance, the worse the generator

Spectral Test Intuition for LCGs

LCG
$$x_n = 3x_{n-1} \mod 31$$

All numbers lie on lines $x_n = 3x_{n-1} - 31k$, for k = 0,1,2

$$LCG x_n = 13x_{n-1} \mod 31$$

All numbers lie on lines $x_n = (-5/2)x_{n-1} - (31/2)k$,

for
$$k = 0,1,...,5$$

Computing the Spectral Test

Distance between two lines

$$y = ax + c_1$$
 and $y = ax + c_2$ is given by $|c_2 - c_1| / \sqrt{1 + a^2}$

Spectral Test for LCGs

LCG $x_n = 3x_{n-1} \mod 31$

 $x_n = 3x_{n-1} - 31k$, for k = 0,1,2

$$|c_2 - c_1| / \sqrt{1 + a^2} = 31/10 = 9.80$$

$$LCG x_n = 13x_{n-1} \mod 31$$

$$x_n = (-5/2)x_{n-1} - (31/2)k$$
, for $k = 0,1,...,5$

$$|c_2 - c_1| / \sqrt{1 + a^2} = (31/2) / \sqrt{1 + \left(\frac{5}{2}\right)^2} = 5.76$$