引言

最近在和同学讨论研究 Six Sigma (六西格玛) 软件开发方法及 CMMI 相关问题时,遇到了需要使用 Monte-Carlo 算法模拟分布未知的多元一次概率密度分布问题。于是花了几天时间,通过查询相关文献资料,深入研究了一下 Monte-Carlo 算法,并以实际应用为背景进行了一些实验。

在研究和实验过程中,发现 Monte-Carlo 算法是一个非常有用的算法,在许多实际问题中,都有用武之地。目前,这个算法已经在金融学、经济学、工程学、物理学、计算科学及计算机科学等多个领域广泛应用。而且这个算法本身并不复杂,只要掌握概率论及数理统计的基本知识,就可以学会并加以应用。由于这种算法与传统的确定性算法在解决问题的思路方面截然不同,作为计算机科学与技术相关人员以及程序员,掌握此算法,可以开阔思维,为解决问题增加一条新的思路。

基于以上原因,我有了写这篇文章的打算,一是回顾总结这几天的研究和实验,加深印象,二是和朋友们分享此算法以及我的一些经验。

这篇文章将首先从直观的角度,介绍 Monte-Carlo 算法,然后介绍算法基本原理及数理基础,最后将会和大家分享几个基于 Monte-Carlo 方法的有意思的实验。所以程序将使用 C#实现。

阅读本文需要有一些概率论、数理统计、微积分和计算复杂性的基本知识,不过不用太担心,我将尽量避免过多的数学描述,并在适当的地方对于用到的数学知识进行简要的说明。

Monte-Carlo 算法引导

首先,我们来看一个有意思的问题:在一个1平方米的正方形木板上,随意画一个圈, 求这个圈的面积。

我们知道,如果圆圈是标准的,我们可以通过测量半径r,然后用S=pi*r^2来求出面积。可是,我们画的圈一般是不标准的,有时还特别不规则,如下图是我画的巨难看的圆圈。

图 1、不规则圆圈

显然,这个图形不太可能有面积公式可以套用,也不太可能用解析的方法给出准确解。 不过,我们可以用如下方法求这个图形的面积:

假设我手里有一支飞镖,我将飞镖掷向木板。并且,我们假定每一次都能掷在木板上,不会偏出木板,但每一次掷在木板的什么地方,是完全随机的。即,每一次掷飞镖,飞镖扎进木板的任何一点的概率的相等的。这样,我们投掷多次,例如100次,然后我们统计这100次中,扎入不规则图形内部的次数,假设为k,那么,我们就可以用k/100*1近似估计不规则图形的面积,例如100次有32次掷入图形内,我们就可以估计图形的面积为0.32平方米。

以上这个过程,就是 Monte-Carlo 算法直观应用例子。

非形式化地说,Monte-Carlo 算法泛指一类算法。在这些算法中,要求解的问题是某随机事件的概率或某随机变量的期望。这时,通过"实验"方法,用频率代替概率或得到随机变量的某些数字特征,以此作为问题的解。

上述问题中,如果将"投掷一次飞镖并掷入不规则图形内部"作为事件,那么图形的面积在数学上等价于这个事件发生的概率(稍后证明),为了估计这个概率,我们用多次重复实验的方法,得到事件发生的频率 k/100 ,以此频率估计概率,从而得到问题的解。

从上述可以看出,Monte-Carlo 算法区别于确定性算法,它的解不一定是准确或正确的,其准确或正确性依赖于概率和统计,但在某些问题上,当重复实验次数足够大时,可以

从很大概率上(这个概率是可以在数学上证明的,但依赖于具体问题)确保解的准确或正确性,所以,我们可以根据具体的概率分析,设定实验的次数,从而将误差或错误率降到一个可容忍的程度。

上述问题中,设总面积为 S , 不规则图形面积为 s , 共投掷 n 次 , 其中掷在不规则图形内部的次数为 k。根据伯努利大数定理 , 当试验次数增多时 , k/n 依概率收敛于事件的概率 s/S。下面给出严格证明:

证明.

不失一般性,设容器面积为S,不规则图形面积为S'设事件A:投掷一次,并掷在不规则图形内。

因为投掷点服从二维均匀分布,所以p(A) = SYS

设k是n次投掷中,掷在不规则图形内的次数, $\varepsilon > 0$ 为任意正数根据伯努利大数定律。

$$\lim_{\kappa \to \infty} p\left\{ \left| \frac{k}{n} - p(A) \right| < \varepsilon \right\} = \lim_{\kappa \to \infty} p\left\{ \left| \frac{k}{n} - \frac{S'}{S'} \right| < \varepsilon \right\} = 1$$

这就证明了,当x趋向于无穷大时,频率k/x依概率收敛于SYS 证毕

上述证明从数学上说明用频率估计不规则图形面积的合理性,进一步可以给出误差分析,从而选择合适的实验次数 n,以将误差控制在可以容忍的范围内,此处从略。

从上面的分析可以看出,Monte-Carlo 算法虽然不能保证解一定是准确和正确,但并不是"撞大运",其正确性和准确性依赖概率论,有严格的数学基础,并且通过数学分析手段对实验加以控制,可以将误差和错误率降至可容忍范围。

Monte-Carlo 算法的数理基础

这一节讨论 Monte-Carlo 算法的数理基础。

首先给出三个定义:优势,一致,偏真。这三个定义在后面会经常用到。

- 1) 设 p 为一个实数, 且 0.5<p<1。如果一个 Monte-Carlo 方法对问题任一实例的得到正确解的概率不小于 p,则该算法是 p 正确的, 且 p-0.5 叫做此算法的优势。
- 2) 如果对于同一实例,某 Monte-Carlo 算法不会给出不同的解,则认为该算法时一致的。
- 3) 如果某个解判定问题的 Monte-Carlo 算法, 当返回 true 时是一定正确的。则这个算法时偏真的。注意, 这里没有定义"偏假", 因为"偏假"和偏真是等价的。因为只要互

换算法返回的 true 和 false , "偏假" 就变成偏真了。

下面,我们讨论 Monte-Carlo 算法的可靠性和误差分析。

总体来说,适用于 Monte-Carlo 算法的问题,比较常见的有两类。一类是问题的解等价于某事件概率,如上述求不规则图形面积的问题;另一类是判定问题,即判定某个命题是否为真,如主元素存在性判定和素数测试问题。

先来分析第一类。对于这类问题,通常的方法是通过大量重复性实验,用事件发生的频率估计概率。之所以能这样做的数学基础,是伯努利大数法则:事件发生的频率依概率收敛于事件的概率 p。这个法则从数学生严格描述了频率的稳定性,直观意义就是当实验次数很大时,频率与概率偏差很大的概率非常小。此类问题的误差分析比较繁杂,此处从略。有兴趣的朋友可以参考相关资料。

接着,我们分析第二类问题。这里,我们只关心一致且偏真的判定问题。下面给出这类问题的正确率分析:

首先,讨论判定问题正解为假的情况

|由于算法是一致且偏真的

|所以这种情况下,任意次调用算法MC(x)均返回false,正确率为100%

再讨论判定问题本身为真的情况

设此时一次调用算法MC(x)返回true的概率为p,则返回false的概率为l-p因为算法一致偏真,所以此时调用算法n次得到错误结果的概率是 $\left(1-p\right)^x$ 得到正确解的概率是 $1-\left(1-p\right)^x$,也即此种情况的正确率

设问题本身为真的概率为q,则为假的概率为1-q 所以,调用n次算法MC(x)的总体正确率为 $q \left\lceil 1-\left(1-p\right)^{x} \right\rceil + 1-q$

由以上分析可以看到,对于一致偏真的 Monte-Carlo 算法,即使调用一次得到正确解的概率非常小,通过多次调用,其正确率会迅速提高,得到的结果非常可靠。例如,对一个q为0.5的问题,假设p仅为0.01,通过调用1000次,其正确率约为0.9999784,几乎可以认为是绝对准确的。重要的是,使用 Monte-Carlo 算法解判定问题,其正确率不随问题规模而改变,这就使得仅需要损失微乎其微的正确性,就可以将算法复杂度降低一个数量级,在后面中可以看到具体的例子。

应用实例一:使用 Monte-Carlo 算法计算定积分

计算定积分是金融、经济、工程等领域实践中经常遇到的问题。通常,计算定积分的经典方法是使用 Newton-Leibniz 公式:

Newton - Leibniz公式:
$$\int_a^b f(x)dx = F(b) - F(a)$$
其中 $F(x)$ 为 $f(x)$ 的原函数

这个公式虽然能方便计算出定积分的精确值,但是有一个局限就是要首先通过不定积分得到被积函数的原函数。有的时候,求原函数是非常困难的,而有的函数,如 f(x) = (sinx)/x,已经被证明不存在初等原函数,这样,就无法用 Newton-Leibniz 公式,只能另想办法。

下面就以 $f(x) = (\sin x)/x$ 为例介绍使用 Monte-Carlo 算法计算定积分的方法。首先需要声明, $f(x) = (\sin x)/x$ 在整个实数域是可积的,但不连续,在 x = 0 这一点没有定义。但是,当 x 趋近于 0 其左右极限都是 1。为了严格起见,我们补充定义当 x = 0 时 f(x) = 1。另外为了需要,这里不加证明地给出 f(x)的一些性质:补充 x = 0 定义后,f(x)在负无穷到正无穷上连续、可积,并且有界,其界为 1,即|f(x)| <= 1,当且仅当 x = 0 时 f(x) = 1。

下面开始介绍 Monte-Carlo 积分法。为了便于比较,在本节我们除了介绍使用 Monte-Carlo 方法计算定积分外,同时也探讨和实现数值计算中常用的插值积分法,并通 过实验结果数据对两者的效率和精确性进行比较。

1、插值积分法

我们知道,对于连续可积函数,定积分的直观意义就是函数曲线与 x 轴围成的图形中,y>0 的面积减掉 y<0 的面积。那么一种直观的数值积分方法是通过插值方法,其中最简单的是梯形法则:用以 f(a)和 f(b)为底,x 轴和 f(a)、f(b)连线为腰组成的梯形面积来近似估计积分。如下图所示。

图 2、梯形插值

如图 2 所示,蓝色部分是 x1 到 x2 积分的精确面积,而在梯形插值中,用橙色框所示的梯形面积近似估计积分值。

显然,梯形法则的效果一般,而且某些情况下偏差很大,于是,有人提出了一种改进的方法:首先将积分区间分段,然后对每段计算梯形插值再加起来,这样精度就大大提高了。并且分段越多,精度越高。这就是复化梯形法则。

除了梯形插值外,还有许多插值积分法,比较常见的有 Sinpson 法则,当然对应的也有复化 Sinpson 法则。下面给出四种插值积分的公式:

梯形法则:
$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{2} [f(a)+f(b)]$$
 复化梯形法则:
$$\int_{a}^{b} f(x)dx \approx \sum_{i=1}^{n} \frac{x_{i}-x_{i-1}}{2} [f(x_{i-1})+f(x_{i})]$$
 Sinpson法则:
$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{6} [f(a)+4f(\frac{a+b}{2})f(b)]$$
 复化Sinpson法则:
$$\int_{a}^{b} f(x)dx \approx \sum_{i=1}^{n/2} \frac{b-a}{3n} [f(x_{2i-2})+4f(x_{2i-1})+f(x_{2i})]$$

下面是四种插值积分法的程序代码,用 C#编写。

```
1: using System;
  2: using System. Collections. Generic;
  3: using System. Ling;
  4: using System. Text;
  6: namespace MonteCarlo. Integration
  7: {
  8:
 /// <summary>
  9:
 /// 数值法求积分
 10:
 /// 被积函数为 f(x) = (sin x)/x
 /// </summary>
 11:
 public class NumericalIntegrator
 12:
 13:
 /// <summary>
 14:
 15:
 /// 梯形法则求积分
 /// 积分公式为: ((b - a) / 2) * [f(a) + f(b)]
 16:
 /// </summary>
 17:
 /// <param name="a">积分下限</param>
 18:
 /// <param name="b">积分上限</param>
 19:
 /// <returns>积分值</returns>
 20:
 21:
 public static double TrapezoidalIntegrate(double a,
double b)
```

```
22:
  23:
 return ((b - a) / 2) * (Math. Sin(a) / a + Math. Sin(b))
/ b);
 }
  24:
  25:
  26:
 /// <summary>
  27:
 /// 复化梯形法则求积分
  28:
 /// 积分公式为: 累加((xi - xi-1) / 2) * [f(xi) + f(xi-1)]
(i=1, 2, ..., n)
  29:
 /// </summary>
  30:
 /// <param name="a">积分下限</param>
  31:
 /// <param name="b">积分上限</param>
  32:
 /// <param name="n">分段数量</param>
 /// <returns>积分值</returns>
  33:
 public static double ComplexTrapezoidalIntegrate (double a,
  34:
double b, int n)
  35:
  36:
 double result = 0;
  37:
 for (int i = 0; i < n; i++)
  38:
 double xa = a + i * (b - a) / n; //区间积分下限
  39:
 double xb = xa + (b - a) / n; //区间积分上限
 40:
 41:
 result += ((xb - xa) / 2) * (Math. Sin(xa) / xa +
  42:
Math. Sin(xb) / xb);
 43:
 44:
  45:
 return result;
 }
  46:
 47:
 48:
 /// <summary>
 49:
 /// Sinpson 法则求积分
 /// 积分公式为: ((b - a) / 6) * [f(a) + 4 * f((a + b) / 2)
  50:
+ f(b)]
  51:
 /// </summary>
 /// <param name="a">积分下限</param>
  52:
 /// <param name="b">积分上限</param>
  53:
  54:
 /// <returns>积分值</returns>
 public static double SinpsonIntegrate (double a, double b)
  55:
  56:
 return ((b-a)/6) * (Math. Sin(a)/a+4* (Math. Sin(a)
  57:
+ b) / (2 * (a + b))) + Math. Sin(b) / b);
  58:
  59:
```

```
60:
 /// <summary>
 /// 复化 Sinpson 法则求积分
 61:
 /// 积分公式为: 累加(h / 3) * [f(x2i-2) + 4*(f(x2i-1)) +
 62:
 (i=1, 2, ..., n/2 h = (b - a) / n)
f(x2i)
 /// </summary>
 63:
 64:
 /// <param name="a">积分下限</param>
 /// <param name="b">积分上限</param>
 65:
 /// <param name="n">分段数量(必须为偶数)</param>
 66:
 /// <returns>积分值</returns>
 67:
 68:
 public static double ComplexSinpsonIntegrate(double a,
double b, int n)
 69:
 70:
 double result = 0;
 for (int i = 0; i < n / 2 - 1; i++)
 71:
 72:
 {
 double xa = a + 2 * i * (b - a) / n; //区间积分下
 73:
限
 74:
 double xb = xa + (b - a) / n; //区间积分限中点
 75:
 double xc = xb + (b - a) / n; //区间积分上限
 result += ((b - a) / (3 * n) * (Math. Sin(xa) / xa
 76:
+ 4 * (Math. Sin(xb) / xb) + Math. Sin(xc) / xc));
 77:
 78:
 79:
 return result;
 }
 80:
 81:
 82: }
```

2、Monte-Carlo 积分法

我们知道,求定积分的直观意义就是求面积,所以,用 Monte-Carlo 求积分的原理就是通过模拟统计方法求解面积。即通过向特定区域随机产生大量点,然后统计点落在函数区域内的频率,以此频率估计面积,从而得到积分值。下面给出 Monte-Carlo 求取积分的算法程序。

```
1: using System;
2: using System.Collections.Generic;
3: using System.Linq;
4: using System.Text;
5:
6: namespace MonteCarlo.Integration
7: {
8: /// <summary>
```

```
/// Monte-Carlo 法求积分
  9:
 /// 被积函数为 f(x) = (sin x)/x
  10:
  11:
 /// </summary>
 public class MonteCarloIntegrator
  12:
  13:
  14:
 /// <summary>
  15:
 /// 用 Monte-Carlo 法求解积分值
 /// </summary>
  16:
 /// <param name="a">积分下限</param>
  17:
 /// <param name="b">积分上限</param>
  18:
 /// <param name="N">模拟次数</param>
  19:
  20:
 /// <returns>积分值</returns>
 public static double MonteCarloIntegrate(int a, int b, int
  21:
N)
  22:
 {
  23:
 Random random = new Random();
 int positivePointCount = 0;//y >=0 区间内落入函数曲
  24:
线内的点数目
  25:
 int negativePointCount = 0;//y < 0区间内落入函数曲
线内的点数目
  26:
 //统计 y >= 0 区间点分布
  27:
 for (int i = 0; i < N; i++)
  28:
  29:
  30:
 double xCoordinate = random. NextDouble();//随机
产生的x坐标
  31:
 double yCoordinate = random. NextDouble();//随机
产生的 y 坐标
 xCoordinate = a + (b - a) * xCoordinate; //将 x
  32:
规格化到相应积分区间
 //yCoordinate = 1 * yCoordinate;//将 y 规格化到相
 33:
应区间
  34:
 if (Math. Sin (xCoordinate) / xCoordinate >=
yCoordinate)
 {
  35:
  36:
 positivePointCount++;
  37:
  38:
 }
  39:
 //统计 y < 0 区间点分布
  40:
 41:
 for (int i = 0; i < N; i++)
 42:
 {
 43:
 double xCoordinate = random. NextDouble();//随机
产生的x坐标
```

```
44:
 double yCoordinate = random. NextDouble();//随机
产生的y坐标
 xCoordinate = a + (b - a) * xCoordinate;//将 x
 45:
规格化到相应积分区间
 yCoordinate = -1 * yCoordinate;//将 y 规格化到相
 46:
应区间
 47:
 if (Math.Sin(xCoordinate) / xCoordinate <=</pre>
yCoordinate)
 {
 48:
 49:
 negativePointCount++;
  50:
 }
 }
  51:
 52:
 double positiveFrequency =
 53:
(double)positivePointCount / (double)N;//y >= 0区间内函数内点频率
 double negativeFrequency =
(double)negativePointCount / (double)N;//y < 0 区间内函数内点频率
  55:
  56:
 return (positiveFrequency - negativeFrequency) *
(double)(b - a);
  57:
  58:
 }
59: }
```

3、积分法的测试与比较

下面对各种积分方法进行测试,对 sinx/x 在[1,2]区间上进行定积分。其中,我们分别对复化梯形和复化 Sinpson 法则做分段为 10,10000,和 10000000 的积分测试。另外,对 Monte-Carlo 法也投点数也分为 10,10000,和 10000000。测试结果如下:

图 3、积分法测试结果

为了分析偏差,我们必须给出一个精确值。但是现在我手头没有这个积分的精确值,不过 1000 万次的梯形法则和 Sinpson 法则已经精确度很高了,所以这里就以 0.65932985 作为基本,进行误差分析。下面给出分析结果:

	绝对误差	相对误差	执行时间
梯形法则	0.01127	1.7%	<1ms
10-复化梯形法则	0.0001118	0.016958%	<1ms
1万-复化梯形法则	0.00000005632358	0.00000854%	5ms
1000 万-复化梯形法则	0.0000005682	0.0000086179%	972ms
Sinpson 法则	0.4276298994	64.858%	<1ms
10-复化 Sinpson 法则	0.0995961	15.1%	<1ms
1万-复化 Sinpson 法则	0.000090882	0.01378%	2ms
1000-复化 Sinpson 法则	0.000000034494	0.0000052317%	915ms
10-MonteCarlo 方法	0.05932985	6.1684%	1ms
1万-MonteCarlo 方法	0.00402985	0.69315%	6ms
1000 万-MonteCarlo 方法	0.00006165	%%29.57% logs.c	om/leoo2 402m 2噬菌体

表 1、积分方法实验结果

首先看时间效率。当频度较低时,各种方法没有太多差别,但在 1000 万级别上复化梯形和复化 Sinpson 相差不大,而 Monte-Carlo 算法的效率快一倍。

而从准确率分析,当频度较低时,几种方法的误差都很大,而随着频度提高,插值法要远远优于 Monte-Carlo 算法,特别在 1000 万级别时,Monte-Carlo 法的相对误差是插值法的的近万倍。总体来说,在数值积分方面,Monte-Carlo 方法效率高,但准确率不如插值法。

应用实例二:在O(n)复杂度内判定主元素

这次,我们看一个判定问题。问题是这样的:在一个长度为 n 的数组中,如果有超过[n/2]的元素具有相同的值,那么具有这个值的元素叫做数组的主元素。现在要求给出一种算法,在 O(n)时间内判定给定数组是否存在主元素。

如果采用确定性算法,由于最坏情况下要搜索 n/2 次,而每次要比较的次数为 O(n)量级,这样,算法的复杂度就是 O(n^2),不可能在 O(n)时间内完成。所以我们只好换一种思路:不是要一个一定正确的结果,而只需要结果在很大概率上正确就行。我们可以这样做:

图 4、Monte-Carlo 法判定主元素

上述算法,就是用 Monte-Carlo 思想求解主元素判定问题的过程。由于阈值 N 是一个给定的常数,不随规模变化而变化,所以这个算法的时间复杂度为 O(n),符合题设要求。但这个算法给出的解并不是 100%正确的,正确率和 N 有关。N 设得过大,影响效率,N 太小,正确率太低,那么到底 N 设多大合适呢。这就要对算法进行概率分析。

首先,这个算法是一致且偏真的,证明很简单,这里从略。所以,如果数组中不存在主元素,则结果一定正确,而如果存在,调用一次得到正确结果的概率不低于 1/2。由于偏真,在 N 次调用中只要返回一次 True,就可以认为得到正确结果,所以,调用 N 此得到正确结果的概率不低于 1 - (1/2)^N,可以看到,随着 N 的增大,这个概率增加很快,只要调用 10 次,正确率就可以达到 99.9%,重要的是,这个正确率和规模无关,即使数组的元素有 1 千万亿,只需调用 10 次,正确率依然是 99.9%,这就体现出在数组很大时,Monte-Carlo 方法的优势。

下面是使用 Monte-Carlo 算法进行主元素测试的 C#程序示例。

```
1: using System;
2: using System. Collections. Generic;
3: using System. Linq;
4: using System. Text;
5:
 6: namespace MonteCarlo. Detection
 7: {
 public class PrincipalElementDetector
8:
9:
10:
 /// <summary>
 /// 使用 Monte-Carlo 发探测主元素
11:
12:
 /// </summary>
 /// <param name="elements">所有元素</param>
13:
14:
 /// <param name="N">阈值</param>
15:
 /// <returns>是否存在主元素</returns>
16:
 public static bool DetectPrincipalElement(IList<int> elements, int N)
17:
 Random random = new Random();
18:
19:
 bool result = false;
20:
 for (int i = 0; i \le N; i++)
21:
22:
 int index = random. Next(0, elements. Count - 1);
 int element = elements[index];
23:
24:
 int count = 0;
25:
 for (int j = 0; j < elements. Count; <math>j++)
26:
27:
 if (element == elements[j])
28:
29:
 count++:
30:
31:
32:
 if (count >= elements.Count / 2)
33:
34:
 result = true;
```

```
35: break;
36: }
37: }
38: 
39: return result;
40: }
41: }
```


图 5、Monte-Carlo 算法判定主元素实验结果

测试数组有 49 个元素, 主元素 2 有 29 个, 比率为 59%。从测试结果可以看出,即使阈值为 1,正确率也高达 84%,而仅仅为 3 的阈值就使正确率升高到 98%,阈值为 10 时, 100 次测试全部正确。虽然理论上来说,阈值为 10 时有 0.41^10=0.013%的概率给出错误判断,但是笔者多次试验,还没有在阈值为 10 时得到错误结果。所以, Monte-Carlo

方法求解判定问题,不论从理论上还是实践中,都是不错的方法。

另外一个与判定主元素类似的应用是素数判定问题,我们知道,对于寻找上百位的大素数,完全测试在时间效率上时不允许的。于是,结合费马小定理使用 Monte-Carlo 法进行素数判定,是广泛使用的方法。具体这里不再详述,感兴趣的朋友可以参考相关资料。

应用实例三:分布未知的概率密度函数模拟

现在我们来看看 Monte-Carlo 算法的第三种应用:模拟。在这种应用中,不再是用 Monte-Carlo 算法求解问题,而是用来模拟难以解析描述的东西。问题是这样的:

已知常数序列 $a_0, a_1, ..., a_n$ 以及相互独立的随机变量 $X_1, X_2, ..., X_n$ 其中X的概率密度函数已知为 $f_1(x)$

随机变量 $Y = a_0 + a_1 X_1 + a_2 X_2 + ... + a_n X_n$ 现要求Y的概率密度函数

这个问题是实验室一个师兄在开发 Six Sigma 软件开发过程管理工具时遇到的一个实际需求,最终 Y 的概率密度函数将被用来计算分位点,从而进行过程控制。其中 X 可能是正态分布(高斯分布)、泊松分布、均匀分布或指数分布等。将多个不同分布的概率密度函数相加,得到的 Y 的分布式很难解析表示出来的,但如果是为了计算分位点,我们可以采取这样一个策略:对于每一个 X ,产生若干符合其分布的点,带入公式就得到若干符合 Y 分布的点,然后分段计算频率,从而模拟出 Y 的分布,这些模拟点也可以用于分位点计算。这就是 Monte-Carlo 模拟的思想。

下面我们实现这个算法,这里的 X 我们仅给出最常用的正态分布,如果要实现其他分布,只要编写相应的随机点发生器就可以了。由于 C#中只能产生符合均匀分布的随机数,所以我们需要一种算法,将均匀分布的随机数转为正态分布随机数。这种算法很多,Marc Brysbaert 在 1991 年发表的《Algorithms for randomness in the behavioral sciences: A tutorial》一文中,共总结了 5 种将均匀分布随机数转为正态分布的随机数的算法,这里笔者用到的是 Knuth 在 1981 年提出的一种算法。这个算法是将符合 u(0,1)均匀分布的随机点转换为符合 N(0,1)标准正态分布的随机点 p,由概率知识可知,要转为符合 N(e,v)的一般正态分布,只需进行 p*v+e 即可。下面是这个算法:

```
将符合u(0,1)的随机点转为符合N(\mu,\sigma^2)的随机点 Step 1: 
产生符合u(0,1)的随机点u_1,u_2 V=0.8578(2u_2-1) Z=V/u_1 A=0.25Z^2 Step 2: 
如果A<1-u_1则到达Step 3 如果A>0.259/u_1+0.35则回到Step 1 如果A>-ln(u_1)则回到Step 1 Step 3: 输出Z\sigma+\mu
```

下面是根据这个算法,使用 C#编写的正态分布随机点发生器:

```
1: using System;
  2: using System. Collections. Generic;
  3: using System.Linq;
  4: using System. Text;
  6: namespace MonteCarlo.DistributingSimulation
  7: {
 public class NormalDistributingGenerator
  8:
  9:
 /// <summary>
 10:
 /// 产生符合正态分布的随机数
 11:
 12:
 /// 正态分布的期望为 expectation, 方差为 variance
 13:
 /// </summary>
 /// <param name="expectation">期望</param>
 14:
 /// <param name="variance">方差</param>
 15:
 /// <param name="N">产生的数量</param>
 16:
 /// <returns>随机数序列</returns>
 17:
 public static IList \( double \) GenerateNDRNumber (double expectation, double variance,
 18:
int N)
 19:
 20:
 Random random = new Random();
 IList<double> randomList = new List<double>();
 21:
 22:
 for (int i = 0: i < N: i++)
 23:
 24:
 double u1, u2, v, z, a;
```

```
25:
 do
26:
27:
 u1 = random.NextDouble();
28:
 u2 = random.NextDouble();
29:
 v = 0.8578 * (2 * u2 - 1);
30:
 z = v / u1;
 a = 0.25 * Math. Exp(2);
31:
32:
 if (a < 1 - u1)
33:
34:
35:
 break;
36:
 }
37:
 } while (a > 0.295 / u1 + 0.35 || a > -Math.Log(u1, Math.E));
38:
39:
 randomList.Add(z * Math.Sqrt(variance) + expectation);
40:
41:
 }
42:
43:
 return randomList;
44:
 }
45:
46: }
```

接着是利用这个正态分布发生器获得 X 的随机值,并计算出 Y 的随机值的代码。也就是 Y 的随机点发生器:

```
1: using System;
 2: using System. Collections. Generic;
 3: using System. Linq;
 4: using System. Text;
 6: namespace MonteCarlo.DistributingSimulation
 7: {
 8:
 public class DistributingSimulator
 9:
 /// <summary>
10:
 /// 模拟多个正态分布之和的分布情况,产生符合复合分布的随机点
11:
 /// y = a0 + a1*N(e1, v1) + ... + an*N(en, vn)
12:
 /// N(e, v)表示期望为 e, 方差为 v 的正态分布
13:
 /// </summary>
14:
 /// <param name="a">常数列</param>
15:
 /// <param name="e">期望列</param>
16:
 /// <param name="v">方差列</param>
17:
18:
 /// <param name="N">产生模拟点的个数</param>
 /// <returns>模拟点序列</returns>
19:
```

```
public static IList<double> Simulate(IList<double> a, IList<double>
e, IList <double > v, int N)
 {
 21:
 22:
 IList<double> result = new List<double>();
 23:
 IList<IList<double>> randomLists = new List<IList<double>>();
  24:
 int count = a. Count - 1;
 25:
 //产生各个自变量的随机序列
  26:
 for (int i = 1; i <= count; i++)
 27:
 28:
 29:
 randomLists. Add (NormalDistributingGenerator. GenerateNDRNumber(e[i],
v[i], N));
 30:
 }
 31:
 32:
 //带入公式
 for (int j = 0; j < N; j++)
 33:
 34:
  35:
 double y = 0;
 36:
 for (int k = 1; k \le count; k++)
 37:
 y += a[k] * randomLists[k - 1][j];
 38:
 39:
  40:
 y += a[0];
 41:
 result. Add(y);
 42:
 43:
 44:
 return result;
 45:
 }
 }
 46:
 47: }
```

这样,我们就可以产生任意多个符合 Y 分布的随机点,从而借此模拟 Y 的概率密度分布。

接着,我们测试一下这个模拟程序的效果,首先我们将初始值设为仅有一个符合标准正态分布的 X,这样 Y=X,我们看看直接模拟一个标准正态分布的效果。这里,我们产生100万个随机点。

图 6、使用 Monte-Carlo 算法模拟标准正态分布

可以看到,模拟效果基本令人满意。接下来,我们实际应用这个程序模拟一个分布未知的 Y,其中 Y = 15 + 2*N(2,8) + 5*N(-10,9) + 7*N(0,0.5)。模拟结果如下:

图 7、使用 Monte-Carlo 算法模拟未知分布

有了符合 Y 分布的大量随机点以及频率统计,就可以随心所欲绘出分布模拟图,并进行分位点计算。这样就用 Monte-Carlo 算法解决了本节开头提到的问题。

总结

本文首先通过一个不规则图形面积计算的例子直观介绍了 Monte-Carlo 算法,然后给出了 Monte-Carlo 算法在应用过程中需要了解的数理基础。然后大篇幅介绍了三个应用:计算、判定和模拟。

总体来说,当需要求解的问题依赖概率时,Monte-Carlo 方法是一个不错的选择。但这个算法毕竟不是确定性算法,在应用过程中需要冒一定"风险",这就要求不能滥用这个

算法,在应用过程中,需要对其准确率或正确率进行数理分析,合理设计实验,从而得到良 好的结果,并将风险控制在可容忍的范围内。

其实,不确定性算法不只 Monte-Carlo 一种, Sherwood 算法、Las Vegas 算法和遗 传算法等也是经典的不确定算法。在很多问题上,不确定性算法具有很好大的应用价值。有 兴趣的朋友可以参考相关资料。

本文用到的实验程序完整版和本文的 PDF 版可以在这里下载:

参考文献

- [1] 孙海燕,周梦等著,应用数理统计。北京航空航天大学出版社,2008.8
- [2] 盛骤,谢式干,潘承毅著,概率论与数理统计。高等教育出版社,2006.12
- [3] David Kincaid, WardCheney 著,王国荣等译,数值分析(原书第三版)。机械工业出版社,2005.9
- [4] Thomas H. Cormen 等 著,算法导论(第二版,影印版)。高等教育出版社,2002.5
- [5] 王晓东 著,计算机算法设计与分析。电子工业出版社,2001.1
- [6] Marc Brysbaert, Algorithms for randomness in the behavioral sciences: A tutorial. Behavior Research Methods, Instruments, & Computers 1991, 23 (1) 45-60
 - [7] Patrick Smacchia 著,施凡等译, C#和.NET2.0平台、语言与框架。2008.1
 - [8] Google, www.google.com
 - [9] Wikipedia。www.wikipedia.org

【 作者:EricZhang(T2 噬菌体)

出处: http://leoo2sk.cnblogs.com

本文版权归作者和博客园共有,欢迎转载,但未经作者同意必须保留此段声明,且在文章页面明显位置给 出原文连接,否则保留追究法律责任的权利。