WikipediA

Truncated normal distribution

In probability and statistics, the **truncated normal distribution** is the probability distribution derived from that of a normally distributed random variable by bounding the random variable from either below or above (or both). The truncated normal distribution has wide applications in statistics and econometrics. For example, it is used to model the probabilities of the binary outcomes in the probit model and to model censored data in the Tobit model.

Contents

Definition

Moments

Two sided truncation^[2]

One sided truncation (of lower tail)^[4]

One sided truncation (of upper tail)

Simulating

See also

References

Definition

Suppose X has a normal distribution with mean μ and variance σ^2 and lies within the interval (a, b), with $-\infty \le a < b \le \infty$. Then X conditional on a < X < b has a truncated normal distribution.

Its probability density function, $\emph{\textbf{f}}$, for $\emph{\textbf{a}} \leq \emph{\textbf{x}} \leq \emph{\textbf{b}}$, is given by

$$f(x;\mu,\sigma,a,b) = rac{\phi(rac{x-\mu}{\sigma})}{\sigma\left(\Phi(rac{b-\mu}{\sigma}) - \Phi(rac{a-\mu}{\sigma})
ight)}$$

and by f = 0 otherwise.

Here.

$$\phi(\xi) = rac{1}{\sqrt{2\pi}} \expigg(-rac{1}{2} \xi^2igg)$$

is the probability density function of the standard normal distribution and $\Phi(\cdot)$ is its cumulative distribution function

Probability density function

Probability density function for the truncated normal distribution for different sets of parameters. In all cases, a = -10 and b = 10. For the black: $\mu = -8$, $\sigma = 2$; blue: $\mu = 0$, $\sigma = 2$; red: $\mu = 9$, $\sigma = 10$; orange: $\mu = 0$, $\sigma = 10$.

Cumulative distribution function

Cumulative distribution function for the truncated normal distribution for different sets of parameters. In all cases, a = -10 and b = 10. For the black: $\mu = -8$, $\sigma = 2$; blue: $\mu = 0$, $\sigma = 2$; red: $\mu = 9$, $\sigma = 10$; orange: $\mu = 0$, $\sigma = 10$.

Notation

$$\xi = rac{x-\mu}{\sigma}, \; lpha = rac{a-\mu}{\sigma}, \; eta = rac{b-\mu}{\sigma} \ Z = \Phi(eta) - \Phi(lpha)$$

Parameters $\mu \in \mathbb{R}$

 $\sigma^2 \ge 0$ (but see definition)

$$\Phi(x) = rac{1}{2} \left(1 + ext{erf}(x/\sqrt{2})
ight).$$

By definition, if $b=\infty$, then $\Phi\left(\frac{b-\mu}{\sigma}\right)=1$, and similarly, if $a=-\infty$, then $\Phi\left(\frac{a-\mu}{\sigma}\right)=0$.

The above formulae show that when $-\infty < a < b < +\infty$ the scale parameter σ^2 of the truncated normal distribution is allowed to assume negative values. The parameter σ is in this case imaginary, but the function f is nevertheless real, positive, and normalizable. The scale parameter σ^2 of the *canonical* normal distribution must be positive because the distribution would not be normalizable otherwise. The doubly truncated normal distribution, on the other hand, can in principle have a negative scale parameter (which is different from the variance, see summary formulae), because no such integrability problems arise on a bounded domain. In this case the distribution cannot be interpreted as a canonical normal conditional on a < X < b, of course, but can still be interpreted as a maximum-entropy distribution with first and second moments as constraints, and has an additional peculiar feature: it presents *two* local maxima instead of one, located at x = a and x = b.

Moments

If the random variable has been truncated only from below, some probability mass has been shifted to higher values, giving a first-order stochastically dominating distribution and hence increasing the mean to a value higher than the mean μ of the original normal distribution. Likewise, if the random variable has been truncated only from above, the truncated distribution has a mean less than μ .

Regardless of whether the random variable is bounded above, below, or both, the truncation is a mean-preserving contraction combined with a mean-changing rigid shift, and hence the variance of the truncated distribution is less than the variance σ^2 of the original normal distribution.

Two sided truncation^[2]

Let
$$\alpha = (a - \mu)/\sigma$$
 and $\beta = (b - \mu)/\sigma$. Then:

$$\mathrm{E}(X \mid a < X < b) = \mu + \sigma \frac{\phi(\alpha) - \phi(\beta)}{\Phi(\beta) - \Phi(\alpha)}$$

and

$$\operatorname{Var}(X \mid a < X < b) = \sigma^2 \left[1 + rac{lpha\phi(lpha) - eta\phi(eta)}{\Phi(eta) - \Phi(lpha)} - \left(rac{\phi(lpha) - \phi(eta)}{\Phi(eta) - \Phi(lpha)}
ight)^2
ight]$$

Care must be taken in the numerical evaluation of these formulas, which can result in catastrophic cancellation when the interval [a, b] does not include μ . There are better ways to rewrite them that avoid this issue. [3]

One sided truncation (of lower tail)^[4]

In this case
$$\phi(\beta) = 0$$
, $\Phi(\beta) = 1$, then

$$\mathrm{E}(X\mid X>a)=\mu+\sigma\phi(\alpha)/Z,$$

	$a \in \mathbf{R}$ — minimum value of x
	$b \in \mathbf{R}$ — maximum value of $x (b > a)$
Support	$x \in [a,b]$
PDF	$f(x;\mu,\sigma,a,b)=rac{\phi(\xi)}{\sigma Z}^{$
CDF	$F(x;\mu,\sigma,a,b)=rac{\Phi(\xi)-\Phi(lpha)}{Z}$
Mean	$\mu + \frac{\phi(\alpha) - \phi(\beta)}{Z} \sigma$
Median	$\mu + \Phi^{-1}\left(rac{\Phi(lpha) + \Phi(eta)}{2} ight)\sigma$
Mode	$\left\{egin{aligned} a, & ext{if } \mu < a \ \mu, & ext{if } a \leq \mu \leq b \ b, & ext{if } \mu > b \end{aligned} ight.$
Variance	$\sigma^2 \left[1 + rac{lpha\phi(lpha) - eta\phi(eta)}{Z} - \left(rac{\phi(lpha) - \phi(eta)}{Z} ight)^2 ight]$
Entropy	$\ln(\sqrt{2\pi e}\sigma Z) + \frac{\alpha\phi(\alpha) - \beta\phi(\beta)}{2Z}$
MGF	$e^{\mu t + \sigma^2 t^2/2} \left[rac{\Phi(eta - \sigma t) - \Phi(lpha - \sigma t)}{\Phi(eta) - \Phi(lpha)} ight]$

and

$$\mathrm{Var}(X\mid X>a)=\sigma^2[1+lpha\phi(lpha)/Z-(\phi(lpha)/Z)^2],$$
 where $Z=1-\Phi(lpha).$

One sided truncation (of upper tail)

$$\mathrm{E}(X \mid X < b) = \mu - \sigma \frac{\phi(eta)}{\Phi(eta)},$$

$$\mathrm{Var}(X \mid X < b) = \sigma^2 \left[1 - eta rac{\phi(eta)}{\Phi(eta)} - \left(rac{\phi(eta)}{\Phi(eta)}
ight)^2
ight].$$

Barr and Sherrill (1999) give a simpler expression for the variance of one sided truncations. Their formula is in terms of the chi-square CDF, which is implemented in standard software libraries. Bebu and Mathew (2009) provide formulas for (generalized) confidence intervals around the truncated moments.

A recursive formula

As for the non-truncated case, there is a recursive formula for the truncated moments.^[5]

Multivariate

Computing the moments of a multivariate truncated normal is harder. There are codes available to compute the moments in the bivariate case, for example [3].

Simulating

A random variate x defined as $\mathbf{x} = \Phi^{-1}(\Phi(\alpha) + U \cdot (\Phi(\beta) - \Phi(\alpha)))\sigma + \mu$ with Φ the cumulative distribution function and Φ^{-1} its inverse, U a uniform random number on (0,1), follows the distribution truncated to the range (a,b). This is simply the inverse transform method for simulating random variables. Although one of the simplest, this method can either fail when sampling in the tail of the normal distribution, Φ or be much too slow. Thus, in practice, one has to find alternative methods of simulation.

One such truncated normal generator (implemented in Matlab (http://www.mathworks.com/matlabcentral/fileexchange/53180-truncated-normal-generator) and in R (programming language) as trandn.R (https://cran.r-project.org/web/packages/TruncatedNormal)) is based on an acceptance rejection idea due to Marsaglia. Despite the slightly suboptimal acceptance rate of Marsaglia (1964) in comparison with Robert (1995), Marsaglia's method is typically faster, because it does not require the costly numerical evaluation of the exponential function.

For more on simulating a draw from the truncated normal distribution, see Robert (1995), Lynch (2007) Section 8.1.3 (pages 200–206), Devroye (1986). The MSM (https://cran.r-project.org/web/packages/msm/index. html) package in R has a function, rtnorm (https://web.archive.org/web/20120208134826/http://rss.acs.unt.edu/Rdoc/library/msm/html/tnorm.html), that calculates draws from a truncated normal. The truncnorm (https://cran.r-project.org/web/packages/truncnorm/) package in R also has functions to draw from a truncated normal.

Chopin (2011) proposed (arXiv (https://arxiv.org/abs/1201.6140)) an algorithm inspired from the Ziggurat algorithm of Marsaglia and Tsang (1984, 2000), which is usually considered as the fastest Gaussian sampler, and is also very close to Ahrens's algorithm (1995). Implementations can be found in C (http://www.crest.fr/ckfinder/userfiles/files/Pageperso/chopin/truncnorm_20120618.tgz), C++ (http://miv.u-strasbg.fr/mazet/rt norm/rtnormCpp.zip), Matlab (http://miv.u-strasbg.fr/mazet/rtnorm/rtnormM.zip) and Python (http://www.christophlassner.de/blog/2013/08/12/Generation-of-Truncated-Gaussian-Samples/).

Sampling from the *multivariate* truncated normal distribution is considerably more difficult.^[9] Exact or perfect simulation is only feasible in the case of truncation of the normal distribution to a polytope region.^[9] In more general cases, Damien and Walker (2001) introduce a general methodology for sampling truncated densities within a Gibbs sampling framework. Their algorithm introduces one latent variable and, within a Gibbs sampling framework, it is more computationally efficient than the algorithm of Robert (1995).

See also

- Normal distribution
- Truncated distribution
- PERT distribution

References

- 1. "Lecture 4: Selection" (http://web.ist.utl.pt/~ist11038/compute/qc/,truncG/lecture4k.pdf) (PDF). web.ist.utl.pt. Instituto Superior Técnico. November 11, 2002. p. 1. Retrieved 14 July 2015.
- 2. Johnson, N.L., Kotz, S., Balakrishnan, N. (1994) Continuous Univariate Distributions, Volume 1, Wiley. ISBN 0-471-58495-9 (Section 10.1)
- 3. Fernandez-de-Cossio-Diaz, Jorge (2017-12-06), *TruncatedNormal.jl: Compute mean and variance of the univariate truncated normal distribution (works far from the peak)* (https://github.com/cossio/TruncatedNormal.jl), retrieved 2017-12-06
- 4. Greene, William H. (2003). Econometric Analysis (5th ed.). Prentice Hall. ISBN 978-0-13-066189-0
- 5. Document by Eric Orjebin, "http://www.smp.uq.edu.au/people/YoniNazarathy/teaching projects/studentWork/EricOrjebin TruncatedNormalMoments.pdf"
- 6. Kroese, D. P.; Taimre, T.; Botev, Z. I. (2011). Handbook of Monte Carlo methods. John Wiley & Sons.
- 7. Botev, Z. I.; L'Ecuyer, P. (2017). "Simulation from the Normal Distribution Truncated to an Interval in the Tail". 10th EAI International Conference on Performance Evaluation Methodologies and Tools. 25th–28th Oct 2016 Taormina, Italy: ACM. pp. 23–29. doi:10.4108/eai.25-10-2016.2266879 (https://doi.org/10.4108%2Feai.25-10-2016.2266879). ISBN 978-1-63190-141-6.
- 8. Marsaglia, George (1964). "Generating a variable from the tail of the normal distribution". Technometrics. 6 (1): 101–102. doi:10.2307/1266749 (https://doi.org/10.2307%2F1266749). JSTOR 1266749 (https://www.jstor.org/stable/1266749).
- 9. Botev, Z. I. (2016). "The normal law under linear restrictions: simulation and estimation via minimax tilting". *Journal of the Royal Statistical Society, Series B.* **79**: 125–148. arXiv:1603.04166 (https://arxiv.org/abs/160 3.04166). doi:10.1111/rssb.12162 (https://doi.org/10.1111%2Frssb.12162).
- 10. Botev, Zdravko & L'Ecuyer, Pierre (2018). "Chapter 8: Simulation from the Tail of the Univariate and Multivariate Normal Distribution" (https://link.springer.com/chapter/10.1007/978-3-319-92378-9_8). In Puliafito, Antonio (ed.), Systems Modeling: Methodologies and Tools. EAl/Springer Innovations in Communication and Computing. Springer, Cham. pp. 115–132. ISBN 978-3-319-92377-2.
- Greene, William H. (2003). Econometric Analysis (5th ed.). Prentice Hall. ISBN 978-0-13-066189-0.
- Norman L. Johnson and Samuel Kotz (1970). Continuous univariate distributions-1, chapter 13. John Wiley & Sons.
- Lynch, Scott (2007). Introduction to Applied Bayesian Statistics and Estimation for Social Scientists (https://www.springer.com/social+sciences/book/978-0-387-71264-2). New York: Springer. ISBN 978-1-4419-2434-6
- Robert, Christian P. (1995). "Simulation of truncated normal variables". Statistics and Computing. 5 (2): 121–125. arXiv:0907.4010 (https://arxiv.org/abs/0907.4010). doi:10.1007/BF00143942 (https://doi.org/10.1007/BF00143942).
- Barr, Donald R.; Sherrill, E.Todd (1999). "Mean and variance of truncated normal distributions". *The American Statistician*. **53** (4): 357–361. doi:10.1080/00031305.1999.10474490 (https://doi.org/10.1080%2F00031305.1999.10474490).
- Bebu, lonut; Mathew, Thomas (2009). "Confidence intervals for limited moments and truncated moments in normal and lognormal models". Statistics and Probability Letters. 79 (3): 375–380. doi:10.1016/j.spl.2008.09.006 (https://doi.org/10.1016%2Fj.spl.2008.09.006).
- Damien, Paul; Walker, Stephen G. (2001). "Sampling truncated normal, beta, and gamma densities". Journal of Computational and Graphical Statistics. 10 (2): 206–215. doi:10.1198/10618600152627906 (https://doi.org/10.1198%2F10618600152627906).
- Nicolas Chopin, "Fast simulation of truncated Gaussian distributions". Statistics and Computing 21(2): 275-288, 2011, doi:10.1007/s11222-009-9168-1 (https://dx.doi.org/10.1007/s11222-009-9168-1)
- Burkardt, John. "The Truncated Normal Distribution" (https://people.sc.fsu.edu/~jburkardt/presentations/truncated_normal.pdf) (PDF). Department of Scientific Computing website. Florida State University. Retrieved 15 February 2018.

Retrieved from "https://en.wikipedia.org/w/index.php?title=Truncated normal distribution&oldid=923574861"

This page was last edited on 29 October 2019, at 12:13 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.