Data Analysis & Modeling Techniques

Randomness, Simulations and Monte Carlo Methods

Randomness

- Randomization in sample-based problem solutions can increase the performance in very complex problems
 - Random sampling has statistical properties that deterministic samples can not guarantee
- To use randomization it is necessary to generate random numbers that have particular properties
 - **Pseudo-Random numbers** are aimed at generating random sequences where the sequential samples appear as if they are independently generated from a particular random distribution
 - Quasi-Random numbers are aimed at generating samples that overall follow a particular distribution but might be correlated as a sequence

Randomness and Monte Carlo Methods

- Introducing randomness in an algorithm can lead to improved efficiencies
 - Random sampling can provide probabilistically good results with relatively few samples
- Many random algorithms use stochastic simulation as part of their computation Monte Carlo Methods
 - Exploit randomness to obtain statistical sample of outcomes
- Monte Carlo methods are particularly useful to study
 - Nondeterministic systems
 - Deterministic systems that are too complicated to model
 - Deterministic problems too high dimensional for discretization

Randomness

- Randomness is often defined in terms of
 - Incompressibility
 - The random sequence is the shortest description of itself
 - Unpredictability
 - The next random number is not predictable from the previous ones
 - Not repeatable
 - Random sequences do not repeat (might not always be desirable)

Random Number Generators

- To be used, the computer needs access to random numbers
 - True random number generators
 - To generate true random numbers, physical processes can be used
 - Radioactive decay
 - Tables with true random sequences can be (and have been) used
 - Pseudo-random number generators
 - Random numbers are generated using a deterministic algorithm
 - Sequence of numbers appears random without knowledge of the algorithm
 - Pseudo-random numbers are predictable if the algorithm is known
 - Pseudo-random numbers are repeatable and reproducible
 - Pseudo-random number sequences will eventually repeat
 - Quasi-random number generators
 - Quasi-random numbers sacrifice randomness of points and focuses on the uniformity of the sample sequence

Simulation of Random Variables

Monte Carlo Methods:

Represent any complex distribution in terms of simpler distributions and use the given methods to generate long run samples to answer questions

Simulating samples of Random Variables on the basis of samples from U(0,1)

Discrete Distributions(Known)

Simulating samples of Random Variables on the basis of samples from U(0,1)

- Bernoulli(p)
 - 1) If u < p return 1 else return 0
- Binomial(n, p)
 - 1) Generate n samples from Bernoulli(p)
 - 2) Count the number of '1' samples
- Geometric(p)
 - 1) Keep generating samples from Bernoulli(p) till '1' sample is generated
 - 2) Return number of samples generated
- Negative-Binomial(k, p)
 - 1) Generate k samples from Geometric(p)
 - 2) Add the values together

Discrete Distributions (General)

Method 1

- 1)Generate U
- 2) Find i such that $F(i-1) \le U < F(i)$ where F(x) is the cumulative distribution function

Method 2

- 1)Generate U
- 2) Find the smallest possible value of i such that F(i) > U, where F(x) is the cumulative distribution function

Continuous Distributions (General)

Method 1 (Rejection Method)

- 1. Find a, b, X such that a, b and 0, c forms a bounding box on f(x) where f(x) is the probability distribution function $[\forall x : a \le x \le b , 0 \le f(x) \le c]$
- 2. Generate U_1 , U_2
- $3.X = a + (b a)U_1$ and $Y = cU_2$
- 4. If $Y \le f(x)$ accept X as the desired sample. Else return to step 2

Method 2 (Inverse Transform Method)

- 1. Generate *U*
- 2. Return $F^{-1}(U)$ where $F^{-1}(X)$ is the inverse of F(X), the cumulative density function
- 3. Note: Can also work for Discrete Distributions with Invertible F(X)

Continuous distributions (Known)

- Gamma: Generate α samples from Exponential(λ) and add them
- Uniform (*a*, *b*)
 - 1. Generate U
 - 2. Return U * (b a) + a

Other Special Methods

Poisson (λ)

- 1. Generate $U_1, U_2, ...$
- 2. Find the largest value k for which $U_1 * U_2 * \cdots * U_k \ge e^{-\lambda}$
- 3. Return k

Normal(μ, σ) [Box-Mueller Transform]

- 1) Generate U_1 , U_2
- 2) $Z_1 = \sqrt{-2\ln(U_1)}\cos(2\pi U_2)$
- 3) $Z_2 = \sqrt{-2\ln(U_1)}\sin(2\pi U_2)$
- 4) $X_1 = Z_1 \sigma + \mu$
- 5) $X_2 = Z_2 \sigma + \mu$

Ex: Inverse Transform Methods

- Geometric: $X = \left[\frac{\ln(1-U)}{\ln(1-P)}\right]$
- Exponential: $X = -\frac{1}{\lambda} \ln(1 U)$

Pseudo-Random Numbers

- A range of pseudo-random number generators are used, including
 - Congruential random number generator
 - Use a very simple equation to calculate the next pseudo-random number (as a Natural number) based on the previous pseudo-random number

$$x_{k+1} = (ax_k + c) \mod m$$
 , $u_{k+1} = x_{k+1}/m$

- Once a number repeats, the entire sequence repeats
- Fibonacci generator
 - Next pseudo-random number is generated directly as a real number based on two previous pseudo-random numbers (as product, sum, difference, ...)

$$x_{k+1} = \begin{cases} x_{k-l_1} - x_{k-l_2} + 1 & if \quad x_{k-l_1} - x_{k-l_2} < 0 \\ x_{k-l_1} - x_{k-l_2} - 1 & if \quad x_{k-l_1} - x_{k-l_2} > 1 \\ x_{k-l_1} - x_{k-l_2} + 1 & otherwise \end{cases}$$

Pseudo-Random Numbers - Congruential Generator

Congruential random number generators are a very common type of generator.

$$x_{k+1} = (ax_k + c) \mod m$$
 , $u_{k+1} = x_{k+1}/m$

- Performance depends on the choice of parameters a, c, and m
 - m determines the range of numbers that the random number generator can generate
 - Non-careful choice of a, b, and m can lead to statistically biased random number sequences
 - One example of this is the random generator used in early IBM computers: a=65539, b=0, m=231
- m is often chosen as the maximum representable number (to Minimizes repetition)
- http://en.wikipedia.org/wiki/Linear congruential generator

Pseudo-Random Numbers- Fibonacci Generator

- Fibonacci generators and their variations are replacing congruential pseudo-random number generators.
 - Fibonacci generators can directly generate floating point numbers as difference, sum, or product of previous numbers

$$x_{k} = (x_{k-i} \circ x_{k-j}) \quad MOD \quad m$$

$$e.g.: \quad x_{k} = (x_{k-i} - x_{k-j}) \quad MOD \quad 1$$

$$x_{k} = (x_{k-i} * x_{k-j}) \quad MOD \quad k$$

- MOD operation ensures that numbers stay within the required range
- Performance depends on the choice of parameters i, j, m
 - Common choice for a subtractive generator are i=17, j=5, m=1
- Performance also depends on choice of initial elements

Nonuniform Distributions

- Using a random number generator for uniform random numbers, a number of other distributions can be obtained
 - Shifted uniform distribution: To generate a uniform distribution in interval [a,b) we can simply transform a uniform random number in the interval [0,1)

$$x = (b - a)u + a$$

- To achieve another distribution p(x) we can use its cumulative distribution P(x) and a uniform random number such that u=P(x), i.e. $x=P^{-1}(u)$
- Exponential distribution: $p(x)=\lambda e^{-\lambda x}$

$$x = \frac{-\log(1-u)}{\lambda}$$

Quasi-Random Numbers

Quasi-Random number generators generate numbers that uniformly cover the space but do not individually appear random

Consecutive numbers are not unbiased

An example quasi random number generator:

- Base-p low-discrepancy sequence (p is prime). Have a sequence number i (the index). For the ith number use the base-p representation mirrored, and put after a decimal point:
- Base-3 is called the Halton sequence

i	B-2 rep	Mirror	In dec
1	1	0.1	0.5
2	10	0.01	0.25
3	11	0.11	0.75
4	100	0.001	0.125
5	101	0.101	0.625
6	110	0.011	0.375
7	111	0.111	0.875

Monte Carlo Methods

- Monte Carlo methods randomly draw samples from a distribution and determining values for each sample
 - Monte Carlo for expected value problems
 - Sample from the distribution and average the function values at the samples to get the expected value over the given distribution
 - Monte Carlo for ratio problems
 - Sample from a distribution and determine the ratio of valid vs. invalid samples to compute the desired ratio
- Monte Carlo methods provide increasingly precise solutions as the number of samples increases but require
 - Knowledge of relevant probability distribution and function
 - Access to random numbers

Monte Carlo Ratios

"The usual" rain falls in a square example:

• If the rainfall is uniform then the number of drops inside the circle vs. the number of total drops gives an estimate for the circle's area and thus for π .

Determining area of a function

 Similarly, area (integral) of a function can be determined by a Monte-Carlo ratio method

Simple Rejection Sampling

- A "Monte Carlo Ratios" method.
 - Let's say we have a random variable X with an "ugly" probability density function f(X).
 - We want to model this variable, i.e., draw sample from an f(X) distribution.
 - Draw two random uniform numbers:
 - u from U(0,c)
 - x from U(a,b)
 - Accept x as a sample from X iff u<f(x) (reject otherwise)

Generalized Rejection Sampling

- We assumed that f(x) can be bounded by a rectangle.
 What if this is not true?
- We need to find a pdf g(x) that bounds f(x)
 f(x)≤g(x)*c for ∀x
- Generate a sample x from a random variable with a pdf of g(x).
- Generate a uniform random sample u from U(0,1) accept x if $u < \frac{f(x)}{c*g(x)}$ reject otherwise

Importance Sampling for Monte-Carlo Methods

- Sometimes it is more efficient to use a different distribution from the one needed for the solution to generate the samples
 - E.g. while Monte-Carlo integration requires a uniform distribution, it might be more efficient for high-dimensional functions which are 0 for large parts of the space, to sample such that more samples are generated in areas with higher function values.
- Importance sampling allows to estimate the result of an evaluation with distribution density q(x) while taking samples from a distribution with density p(x) by re-weighing the samples with an importance weight
 - p(x) can not be 0 for any x at which q(x) is not 0

$$\frac{q(x_i)}{p(x_i)}f(x_i)$$

Convergence Rates of Monte Carlo Methods

 Monte Carlo Simulations with pseudo-random numbers converge with the inverse of the square root of the number of samples

Error
$$\propto 1/\sqrt{n}$$

• This is the result of the way the expected value of the variance changes

$$E\left[\left(\frac{x_1 + \dots + x_n}{n} - \hat{x}\right)^2\right] = \frac{1}{n^2} \sum E\left[\left(x_i - \hat{x}\right)^2\right] = \frac{1}{n^2} n\sigma^2 = \frac{\sigma^2}{n}$$

$$\sqrt{E\left[\left(\frac{x_1 + \dots + x_n}{n} - \hat{x}\right)^2\right]} \propto \frac{1}{\sqrt{n}}$$

Convergence Rates of Monte Carlo Methods

- Monte Carlo Simulations with quasi-random numbers converge at a different rate that depends on the dimensionality of the random number, d
 - Monte Carlo for expected value problems:

$$Error \propto (\ln n)^d / n$$

Monte Carlo for ratio problems:

Error
$$\propto 1/n^{\frac{1}{2} + \frac{1}{2d}}$$

 Monte Carlo methods converge faster with quasi-random numbers than with pseudo-random numbers

Pseudo-Random vs. Quasi-Random Numbers

- Pseudo-Random number generators are usually designed such that the sequence of numbers are uncorrelated and pass a number of statistical independence tests. Quasi-Random numbers will usually fail these sequence tests and show high sequence correlations.
- Quasi-Random numbers lead to faster convergence in Monte Carlo methods where only the uniformity of the distribution matters but not the randomness of the actual sequence.
 - E.g. Monte-Carlo integration
- Pseudo-Random numbers perform much better in situations where the randomness of the sequence of numbers matters
 - E.g. Monte-Carlo simulation of random processes

Pseudo vs. Quasi-Random Numbers

Pseudo Uniform Random Scatter

Quasi Random Scatter

