第一章 蒙特卡罗方法概述

- 1. 蒙特卡罗方法的基本思想
- 2. 蒙特卡罗方法的收敛性,误差
- 3. 蒙特卡罗方法的特点
- 4. 蒙特卡罗方法的主要应用范围

► <u>作业</u>

第一章 蒙特卡罗方法概述

蒙特卡罗方法又称随机抽样技巧或统计 试验方法。半个多世纪以来,由于科学技术的 发展和电子计算机的发明,这种方法作为一种 独立的方法被提出来,并首先在核武器的试验 与研制中得到了应用。蒙特卡罗方法是一种计 算方法,但与一般数值计算方法有很大区别。 它是以概率统计理论为基础的一种方法。由于 蒙特卡罗方法能够比较逼真地描述事物的特点 及物理实验过程,解决一些数值方法难以解决 的问题,因而该方法的应用领域日趋广泛。

1. 蒙特卡罗方法的基本思想

二十世纪四十年代中期,由于科学技术的发展和电子计算机的发明,蒙特卡罗方法作为一种独立的方法被提出来,并首先在核武器的试验与研制中得到了应用。但其基本思想并非新颖,人们在生产实践和科学试验中就已发现,并加以利用。

两个例子例1. 蒲丰氏问题例2. 射击问题(打靶游戏)

- ▶ 基本思想
- ▶ 计算机模拟试验过程

例 1. 蒲丰氏问题

为了求得圆周率 π 值,在十九世纪后期,有很多人作了这样的试验:将长为 2l 的一根针任意投到地面上,用针与一组相间距离为 2a (l < a)的平行线相交的频率代替概率 P ,再利用准确的关系式:

$$P = \frac{2l}{\pi a}$$

求出π值

$$\pi = \frac{2l}{aP} \approx \frac{2l}{a} (\frac{N}{n})$$

其中N为投计次数,n为针与平行线相交次数。这就是古典概率论中著名的蒲丰氏问题。

一些人进行了实验,其结果列于下表:

实验者	年份	投计次数	π的实验值
沃尔弗 (Wolf)	1850	5000	3.1596
斯密思 (Smith)	1855	3204	3.1553
福克斯 (Fox)	1894	1120	3.1419
拉查里尼 (Lazzarini)	1901	3408	3.1415929

例 2. 射击问题(打靶游戏)

设r表示射击运动员的弹着点到靶心的距离,g(r)表示击中r处相应的得分数(环数),f(r)为该运动员的弹着点的分布密度函数,它反映运动员的射击水平。该运动员的射击成绩为

$$\langle g \rangle = \int_{0}^{\infty} g(r) f(r) dr$$

用概率语言来说,<g>是随机变量 g(r)的数学期望,即

$$< g > = E[g(r)]$$

现假设该运动员进行了 N 次射击,每次射击的弹着点依次为 r_1 , r_2 , ... , r_N , 则 N 次得分 $g(r_1)$, $g(r_2)$, ... , $g(r_N)$ 的算术平均值

$$\overline{g}_N = \frac{1}{N} \sum_{i=1}^N g(r_i)$$

代表了该运动员的成绩。换言之,为积分 < g > 的估计值,或近似值。

在该例中,用N次试验所得成绩的算术平均值作为数学期望 < q > 的估计值(积分近似值)。

基本思想

由以上两个例子可以看出,当所求问题的解是某个事件的概率,或者是某个随机变量的数学期望,或者是与概率、数学期望有关的量时,通过某种试验的方法,得出该事件发生的频率,或者该随机变量若干个具体观察值的算术平均值,通过它得到问题的解。这就是蒙特卡罗方法的基本思想。

当随机变量的取值仅为1或0时,它的数学期望就是某个事件的概率。或者说,某种事件的概率也是随机变量(仅取值为1或0)的数学期望。

因此,可以通俗地说,蒙特卡罗方法是用随机试验的方法计算积分,即将所要计算的积分看作服从某种分布密度函数 f(r) 的随机变量 g(r) 的数学期望

$$\langle g \rangle = \int_{0}^{\infty} g(r) f(r) dr$$

通过某种试验,得到N个观察值 r_1 , r_2 , ... , r_N (用概率语言来说,从分布密度函数 f(r) 中抽取N个子样 r_1 , r_2 , ... , r_N ,),将相应的N个随机变量的值 $g(r_1)$, $g(r_2)$, ... , $g(r_N)$ 的算术平均值

$$\overline{g}_N = \frac{1}{N} \sum_{i=1}^N g(r_i)$$

作为积分的估计值(近似值)。

为了得到具有一定精确度的近似解 所需试验的次数是很多的,通过人工 方法作大量的试验相当困难,甚至是不 可能的。因此,蒙特卡罗方法的基本思 想虽然早已被人们提出,却很少被使用。 本世纪四十年代以来,由于电子计算机 的出现,使得人们可以通过电子计算机 来模拟随机试验过程,把巨大数目的随 机试验交由计算机完成,使得蒙特卡罗 方法得以广泛地应用,在现代化的科学 技术中发挥应有的作用。

> 计算机模拟试验过程

计算机模拟试验过程,就是将试验过程(如投针,射击)化为数学问题,在计算机上实现。以上述两个问题为例,分别加以说明。

- 例 1. 蒲丰氏问题
- 例 2. 射击问题(打靶游戏)

由上面两个例题看出,蒙特卡罗方法常以一个"概率模型"为基础,按照它所描述的过程,使用由已知分布抽样的方法,得到部分试验结果的观察值,求得问题的近似解。

例1. 蒲丰氏问题

设针投到地面上的位置可以用一组参数(x, θ)来描述,x为针中心的坐标, θ 为针与平行线的夹角,如图所示。

任意投针,就是意味着 x 与 θ 都是任意取的,但 x 的范围限于 $\begin{bmatrix} 0 & a \end{bmatrix}$,夹角 θ 的范围限于 $\begin{bmatrix} 0 & \pi \end{bmatrix}$ 。 在此情况下,针与平行线相交的数学条件是 $x < l \cdot \sin \theta$

如何产生任意的 (x,θ) ? x 在 [0,a] 上任意取值,表示 x 在 [0,a] 上是均匀分布的,其分布密度函数为:

$$f_1(x) = \begin{cases} 1/a, & 0 \le x \le a \\ 0, & 其他 \end{cases}$$

类似地, θ 的分布密度函数为:

$$f_2(\theta) = \begin{cases} 1/\pi, & 0 \le \theta \le \pi \\ 0, & 其他 \end{cases}$$

因此,产生任意的 (x,θ) 的过程就变成了由 $f_1(x)$ 抽样 x 及由 $f_2(\theta)$ 抽样 θ 的过程了。由此得到:

$$x = a\xi_1$$
$$\theta = \pi\xi_2$$

其中 ξ_1 , ξ_2 均为(0,1)上均 匀分布的随机变量。

每次投针试验,实际上变成在计算机上从两个均 匀分布的随机变量中抽样得到 (x,θ) ,然后定义描述 针与平行线相交状况的随机变量 $s(x,\theta)$,为

$$s(x,\theta) = \begin{cases} 1, & \exists x \le l \cdot \sin \theta \\ 0, & 其他 \end{cases}$$

如果投针N次,则

$$\bar{s}_N = \frac{1}{N} \sum_{i=1}^{N} s(x_i, \theta_i)$$

是针与平行线相交概率 P 的估计值。事实上,

$$P = \int \mathcal{S}(x,\theta) f_1(x) f_2(\theta) dx d\theta$$

$$= \int_{-\pi}^{\pi} \frac{d\theta}{\pi} \int_{-\pi}^{\sin \theta} \frac{dx}{a} = \frac{2l}{\pi a}$$
$$= \frac{2l}{\pi a} \approx \frac{2l}{\pi a}$$

于是有

$$\pi = \frac{2l}{aP} \approx \frac{2l}{a\bar{s}_N}$$

例2.射击问题

设射击运动员的弹着点分布为

环数	7	8	9	10
概率	0.1	0.1	0.3	0.5

用计算机作随机试验(射击)的方法为,选取一个随机数 ξ ,按右边所列方法判断得到成绩。

这样,就进行了一次随机试验(射击),得到了一次成绩 g (r),作 N 次试验后,得到该运动员射击成绩的近似值

$$\xi \le 0.1 \stackrel{\leq}{\longrightarrow} \text{命中7环}$$
 \downarrow^{2}
 $\le 0.2 \stackrel{\leq}{\longrightarrow} \text{命中8环}$
 \downarrow^{2}
 $\le 0.5 \stackrel{\leq}{\longrightarrow} \text{命中9环}$
 \downarrow^{2}
 $\Rightarrow \text{命中10环}$

$$\overline{g}_N = \frac{1}{N} \sum_{i=1}^N g(r_i)$$

2. 蒙特卡罗方法的收敛性,误差

蒙特卡罗方法作为一种计算方法,其收 敛性与误差是普遍关心的一个重要问题。

- > 收敛性
- ▶ 误差
- 》 减小方差的各种技巧
- 效率

收敛性

由前面介绍可知,蒙特卡罗方法是由随机变量 X 的简单子样 X_1 , X_2 , ... , X_N 的算术平均值:

$$\overline{X}_{N} = \frac{1}{N} \sum_{i=1}^{N} X_{i}$$

作为所求解的近似值。由大数定律可知, 如 X_1 , X_2 , ... , X_N 独立同分布,且具有有限期望值 $P\left(\lim_{N\to\infty} \overline{X}_{N} = E(X)\right) = 1$

$$P\left(\lim_{N\to\infty}\overline{X}_N = E(X)\right) = 1$$

即随机变量 X 的简单子样的算术平均值N ,当子 样数 N 充分大时,以概率 1 收敛于它的期望值 E(X)。

> 误差

蒙特卡罗方法的近似值与真值的误差问题,概率论的中心极限定理给出了答案。该定理指出,如果随机变量序列 X_1 , X_2 , ... , X_N 独立同分布,且具有有限非零的方差 σ^2 ,即

$$0 \neq \sigma^2 = \int (x - E(X))^2 f(x) dx < \infty$$

f(X) 是 X 的分布密度函数。则

$$\lim_{N\to\infty} P\left(\frac{\sqrt{N}}{\sigma} \Big| \overline{X}_N - E(X) \Big| < x \right) = \frac{1}{\sqrt{2\pi}} \int_x^x e^{-t^2/2} dt$$

当 N 充分大时,有如下的近似式

$$P\left(\left|\overline{X}_{N} - E(X)\right| < \frac{\lambda_{\alpha}\sigma}{\sqrt{N}}\right) \approx \frac{2}{\sqrt{2\pi}} \int_{0}^{\lambda_{\alpha}} e^{-t^{2}/2} dt = 1 - \alpha$$

其中α称为置信度,1-α称为置信水平。

这表明,不等式 $|\overline{X}_N - E(X)| < \frac{\lambda_{\alpha}\sigma}{\sqrt{N}}$ 近似地以概率

1 - α 成立,且误差收敛速度的阶为 $O(N^{-1/2})$ 。 通常,蒙特卡罗方法的误差 ϵ 定义为

$$\varepsilon = \frac{\lambda_{\alpha}\sigma}{\sqrt{N}}$$

上式中 λ_{α} 与置信度 α 是一一对应的,根据问题的要求确定出置信水平后,查标准正态分布表,就可以确定出 λ_{α} 。

下面给出几个常用的 α 与的数值:

α	0.5	0.05	0.003
λ_{lpha}	0.6745	1.96	3

关于蒙特卡罗方法的误差需说明两点:第一,蒙特卡罗方法的误差为概率误差,这与其他数值计算方法是有区别的。第二,误差中的均方差 σ 是未知的,必须使用其估计值

$$\hat{\sigma} = \sqrt{\frac{1}{N} \sum_{i=1}^{N} X_{i}^{2} - (\frac{1}{N} \sum_{i=1}^{N} X_{i})^{2}}$$

来代替,在计算所求量的同时,可计算出 $\hat{\sigma}$ 。

》减小方差的各种技巧

显然,当给定置信度 α 后,误差 ϵ 由 σ 和 N 决定。要减小 ϵ ,或者是增大 N ,或者是减小方差 σ^2 。在 σ 固定的情况下,要把精度提高一个数量级,试验次数 N 需增加两个数量级。因此,单纯增大 N 不是一个有效的办法。

另一方面,如能减小估计的均方差 σ ,比如降低一半,那误差就减小一半,这相当于N增大四倍的效果。因此降低方差的各种技巧,引起了人们的普遍注意。后面课程将会介绍一些降低方差的技巧。

> 效率

一般来说,降低方差的技巧,往往会使观察一个子样的时间增加。在固定时间内,使观察的样本数减少。所以,一种方法的优劣,需要由方差和观察一个子样的费用(使用计算机的时间)两者来衡量。这就是蒙特卡罗方法中效率的概念。它定义为 $\sigma^2 \cdot c$,其中 $\sigma^2 \cdot c$ 是观察一个子样的平均费用。显然 越小,方法越有效。

3. 蒙特卡罗方法的特点

- ▶ 优点
- 1) <u>能够比较逼真地描述具有随机性质的事物的特点及物理实验过程。</u>
- 2) 受几何条件限制小。
- 3) <u>收敛速度与问题的维数无关</u>。
- 4) 具有同时计算多个方案与多 个未知量的能力。
- 5) <u>误差容易确定。</u>
- 6) 程序结构简单,易于实现。

- ▶ 缺点
- 1) <u>收敛速度慢。</u>
- 2) <u>误差具有概率性。</u>
- 3) <u>在粒子输运问题中</u> ,计算结果与系统 大小有关。

1) 能够比较逼真地描述具有随机性质的事物的特点及物理实验过程

从这个意义上讲,蒙特卡罗方法可以部分代替物理实验,甚至可以得到物理实验难以得到的结果。用蒙特卡罗方法解决实际问题,可以直接从实际问题本身出发,而不从方程或数学表达式出发。它有直观、形象的特点。

2) 受几何条件限制小

在计算 s 维空间中的任一区域 D_s 上的积分

$$g = \int_{D_s} \int g(x_1, x_2, \dots, x_s) dx_1 dx_2 \dots dx_s$$

时,无论区域 D_s 的形状多么特殊,只要能给出描述 D_s 的几何特征的条件,就可以从 D_s 中均匀产生 N 个点 $(x_1^{(i)}, x_2^{(i)}, \dots, x_s^{(i)})$,得到积分的近似值。

$$\overline{g}_N = \frac{D_s}{N} \sum_{i=1}^N g(x_1^{(i)}, x_2^{(i)}, \dots, x_s^{(i)})$$

其中 D_s 为区域 D_s 的体积。这是数值方法难以作到的。 另外,在具有随机性质的问题中,如考虑的系统 形状很复杂,难以用一般数值方法求解,而使用蒙特 卡罗方法,不会有原则上的困难。

3) 收敛速度与问题的维数无关

由误差定义可知,在给定置信水平情况下,蒙特 卡罗方法的收敛速度为 $O(N^{-1/2})$,与问题本身的维数 无关。维数的变化,只引起抽样时间及估计量计算时 间的变化,不影响误差。也就是说,使用蒙特卡罗方 法时,抽取的子样总数 N 与维数 S 无关。维数的增加 ,除了增加相应的计算量外,不影响问题的误差。这 一特点,决定了蒙特卡罗方法对多维问题的适应性。 而一般数值方法,比如计算定积分时,计算时间随维 数的幂次方而增加,而且,由于分点数与维数的幂次 方成正比,需占用相当数量的计算机内存,这些都是 一般数值方法计算高维积分时难以克服的问题。

4) 具有同时计算多个方案与多个未知 量的能力

对于那些需要计算多个方案的问题,使用蒙特卡罗方法有时不需要像常规方法那样逐个计算,而可以同时计算所有的方案,其全部计算量几乎与计算一个方案的计算量相当。例如,对于屏蔽层为均匀介质的平板几何,要计算若干种厚度的穿透概率时,只需计算最厚的一种情况,其他厚度的穿透概率在计算最厚一种情况时稍加处理便可同时得到。

另外,使用蒙特卡罗方法还可以同时得到若干个所求量。例如,在模拟粒子过程中,可以同时得到不同区域的通量、能谱、角分布等,而不像常规方法那样,需要逐一计算所求量。

5) 误差容易确定

对于一般计算方法,要给出计算结果与真值的误差并不是一件容易的事情,而蒙特卡罗方法则不然。 根据蒙特卡罗方法的误差公式,可以在计算所求量的 同时计算出误差。对干很复杂的蒙特卡罗方法计算问 题,也是容易确定的。

一般计算方法常存在着有效位数损失问题,而要解决这一问题有时相当困难,蒙特卡罗方法则不存在 这一问题。

6) 程序结构简单,易于实现

在计算机上进行蒙特卡罗方法计算时,程序结构 简单,分块性强,易于实现。

1) 收敛速度慢

如前所述,蒙特卡罗方法的收敛速度为 $O(N^{-1/2})$,一般不容易得到精确度较高的近似结果。对于维数少(三维以下)的问题,不如其他方法好。

2) 误差具有概率性

由于蒙特卡罗方法的误差是在一定置信水平下估计的,所以它的误差具有概率性,而不是一般意义下的误差。

3) 在粒子输运问题中,计算结果与系统大小有关

经验表明,只有当系统的大小与粒子的平均自由程可以相比较时(一般在十个平均自由程左右),蒙特卡罗方法计算的结果较为满意。但对于大系统或小概率事件的计算问题,计算结果往往比真值偏低。而对于大系统,数值方法则是适用的。

因此,在使用蒙特卡罗方法时,可以考虑把蒙特卡罗方法与解析(或数值)方法相结合,取长补短,既能解决解析(或数值)方法难以解决的问题,也可以解决单纯使用蒙特卡罗方法难以解决的问题。这样,可以发挥蒙特卡罗方法的特长,使其应用范围更加广泛。

4. 蒙特卡罗方法的主要应用范围

蒙特卡罗方法所特有的优点,使得它的应用范围 越来越广。它的主要应用范围包括:粒子输运问题, 统计物理,典型数学问题,真空技术,激光技术以及 医学,生物,探矿等方面。随着科学技术的发展,其 应用范围将更加广泛。

蒙特卡罗方法在粒子输运问题中的应用范围主要包括:实验核物理,反应堆物理,高能物理等方面。

蒙特卡罗方法在实验核物理中的应用范围主要包括:通量及反应率,中子探测效率,光子探测效率, 光子能量沉积谱及响应函数,气体正比计数管反冲质 子谱,多次散射与通量衰减修正等方面。

