

Inverse Transform Method

Things to remember

✓ If R ~ U(0,1), A Random variable X will assume value x whenever,

$$F(x-1) < R \le F(x)$$

$$\Leftrightarrow x - 1 < F^{-1}(R) \le x$$

$$\Leftrightarrow x = \lceil F^{-1}(R) \rceil$$

✓ Also we should know the identities:

We could use this identity also. It results in $F^{-1}(R) = floor(x)$ which is not useful because x is already an integer for discrete distribution.

Discrete Distributions

$$X = \begin{cases} 0, & R \le 0.5 \\ 1, & 0.5 < R \le 0.8 \\ 2, & 0.8 < R \le 1.0 \end{cases}$$

Empirical Discrete Distribution

Say we want to find random variate for the following discrete distribution.

Х	p(x)
0	0.50
1	0.30
2	0.20

At first find the F

X	p(x)	F(x)
0	0.50	0.50
1	0.30	0.80
2	0.20	1.00

$$F(x) = \begin{cases} 0, & x < 0 \\ 0.5, & 0 \le x < 1 \\ 0.8, & 1 \le x < 2 \\ 1, & x \ge 2 \end{cases}$$

Discrete Uniform Distribution

Consider
$$p(x) = \frac{1}{k}, x = 1, 2, 3 ... k$$

$$F(x) = \begin{cases} 0, & x < 1 \\ \frac{1}{k}, & 1 \le x < 2 \\ \frac{2}{k}, & 2 \le x < 3 \\ \vdots & \vdots & \vdots \\ \frac{k-1}{k}, & k-1 \le x < k & \frac{k-1}{k} \\ 1, & k \le x \end{cases}$$

Discrete Uniform Distribution

Generate R~U(0,1)

If generated $0 \le R \le \frac{1}{k}$, $0 \le R \le \frac{1}{k}$, output X= 1 $\frac{1}{k} < R \le \frac{2}{k}$ output X= 2 $\frac{3}{k}$

$$\frac{2}{k} < R \le \frac{3}{k} \text{ output X= 3}$$

$$\frac{3}{k} < R \le \frac{4}{k} \text{ output X= 4}$$

$$\frac{i-1}{k} < R \le \frac{i}{k}$$
, output X= i

Discrete Uniform Distribution

If generated
$$0 \le R \le \frac{1}{k}$$
 output X=1 $\frac{1}{k} < R \le \frac{i}{k}$ output X=2 $\Rightarrow i-1 < Rk \le \frac{i}{k}$ $\Rightarrow i-1 < Rk \le \frac{2}{k}$ $\Rightarrow i-1 < Rk \le \frac{2}{k}$ $\Rightarrow i < Rk+1 \le \frac{3}{k} < R \le \frac{4}{k}$, output X=4 $\Rightarrow Rk \le i < Rk \le i$

$$\frac{i-1}{k} < R \le \frac{i}{k}$$
, output X = i

Expand this method for a general discrete uniform distribution DU(a,b)

Algorithm to generate random variate for p(x)=1/k where x = 1, 2, 3, ... k

Generate R~U(0,1) uniform random number Return ceiling(R*k)

Geometric Distribution

$$p(x) = p(1-p)^x$$
, where $x = 0, 1, 2,$

$$F(x) = \sum_{j=0}^{x} p(1-p)^{x} = 1 - (1-p)^{x+1}$$

$$R = 1 - (1 - p)^{x+1}$$

$$\Leftrightarrow (1-p)^{x+1} = 1-R$$

$$\Leftrightarrow$$
 $(x+1)\ln(1-P) = \ln(1-R)$

$$\Leftrightarrow x = \frac{\ln(1-R)}{\ln(1-p)} - 1$$

$$F^{-1}(R) = \frac{\ln(1-R)}{\ln(1-p)} - 1$$

Recall:

$$X = R \Leftrightarrow F(x-1) < R \le F(x)$$

$$X = \lceil F^{-1}(R) \rceil = \left\lceil \frac{\ln(1-R)}{\ln(1-p)} - 1 \right\rceil$$

Algorithm to generate random variate for

Generate R~U(0,1) uniform random number Return ceiling(ln(1-R)/ln(1-p)-1)

- ✓ Kelton 8.2.1 Page 444
- ✓ We need to show that $P(X = x_i) = p(x_i)$ for all i

for
$$i = 1$$
, $X = x_1$ iff $U \le F(x_1) = p(x_1)$
(since the x_i are in increasing order)
since, $U \sim U(0,1)$ $P(X = x_1) = p(x_1)$
When, $i \ge 2$, $X = x_i$ iff $F(x_{i-1}) < U \le F(x_i)$,
since, the algorithm chooses i such that $U \le F(x_i)$
 $0 \le F(x_{i-1}) < F(x_i) \le 1$
 $P(X = x_i) = P[F(x_{i-1}) < U \le F(x_i)] = F(x_i) - F(x_{i-1}) = p(x_i)$

Inverse Transform Method

Disadvantage

- ✓ Need to evaluate F⁻¹. We may not have a closed form. In that case numerical methods necessary. Might be hard to find stopping conditions
- ✓ For a given distribution, Inverse transform method may not be the fastest way.

Advantage

- ✓ Straightforward method, easy to use
- ✓ Variance reduction techniques has an advantage if inverse transform method is used
- ✓ Facilitates generation of order statistics.

Inverse Transform Method

- ✓ Suppose we would like to generate a sequence of continuous random variates having density function F(X)
- ✓ Let U be a random variable uniformly distributed in the interval (0,1). For any continuous distribution function, the random variate X is given by

Step 1 – compute *cdf* of the desired random variable *X*

$$F(x) = \frac{x-a}{b-a}, \quad a \le x < b$$

$$1, \quad x \ge b$$

Step 2 – Set F(X) = R where R is a random number $\sim U[0,1)$

$$F(x) = R = \frac{x - a}{b - a}$$

Step 3 – Solve F(X) = U for X in terms of R. $X = F^{-1}(U)$.

$$U(b-a) = X - a, \quad X = U(b-a) + a$$

$$X_i = U_i(b-a) + a$$

$$X_i = F^{-1}(U) = U_i(b-a) + a$$

If
$$X_i \sim \text{U[5,10)}$$

$$a = 5$$

$$b = 10$$

$$\underline{U}_{i}$$
 \underline{X}_{i}
.5 .5(10 - 5)+5 = 7.5
.7 .7(10 - 5) + 5 = 8.5
.1 .1(10 - 5) + 5 = 5.5

Suppose we would like to generate a sequence of random variates having density function

$$f(x) = \lambda e^{-\lambda x}$$

Solution

Find the cumulative distribution

$$F(x) = \int_{0}^{x} \lambda e^{-\lambda y} dy = 1 - e^{-\lambda x}$$

Let a uniformly distributed random variable *u*

$$u = F(x) = 1 - e^{-\lambda x} \Rightarrow \ln(1 - u) = -\lambda x \Rightarrow x = -\frac{1}{\lambda} \ln(1 - u)$$

Equivalently, since 1-u is also uniformly distributed in (0,1)

Exponencial(lambda)

```
n=1000
lambda=0.5
```

```
u=runif(n)
x=-log(u)/lambda
```

hist(x,breaks=50, freq=FALSE,col="blue",main="Distribuição Exponencial-lambda") curve(lambda*exp(-lambda*x), 0, to=NULL, col="red", lwd=2, add=T)

OBRIGADO!