JHU 553.633/433: Monte Carlo Methods J. C. Spall 10 September 2018

CHAPTER 2 RANDOM NUMBER GENERATION

- · Motivation and criteria for generators
- Linear generators (e.g., linear congruential generators)
- Multiple recursive generators (e.g., Mersenne twister)
- Nonlinear, Fibonacci,
- Inverse transforms
- · Accept-reject and related methods
- Normal distribution methods
- Multivariate distributions
- Markov chains

Uniform Random Number Generators

- Want sequence of independent, identically distributed uniform (*U*(0, 1)) random variables
 - U(0, 1) random numbers of direct interest in some applications
 - More commonly, *U*(0, 1) numbers transformed to random numbers having *other* distributions (e.g., in Monte Carlo simulation)
- Computer-based random number generators (RNGs) produce deterministic and periodic sequence of numbers
 - **Pseudo** random numbers
- · Want pseudo random numbers that "look" random
 - Should be able to pass all *relevant* statistical tests for randomness

Overall Framework for Generating Random Numbers

State at step k given transition function f_k:

$$X_k = f_k(X_{k-1}, X_{k-2}, ..., X_{k-r}), r \ge 1$$

• Output function, $0 \le g \le 1$ (or 0 < g < 1), produces pseudo random numbers as

$$U_k = g(X_k)$$

- Output sequence of RNG is $\{U_k, k \ge 1\}$
- Period of an RNG is number of iterations before RNG output (U_k) repeats itself

3

Criteria for Good Random Number Generators

- · Long period
- · Strong theoretical foundation
- Able to pass empirical statistical tests for independence and distribution (next slide)
- Speed/efficiency
- Portability: can be implemented easily using different languages and computers
- Repeatability: should be able to generate same sequence from same seed
- Be cryptographically strong to external observer: unable to predict next value from past values
- Good distribution of points throughout domain (low discrepancy) (also related to *quasi-random* sequences, not covered here)

Criteria for Good Random Number Generators (cont'd): Statistical Tests

- Ideal aim is that no statistical test can distinguish RNG output from i.i.d. *U*(0, 1) sequence
 - Not possible in practice due to limits of testing and limits of finite-period generators
- Fundamental limitation: Impossible to rule out existence of pattern just because pattern has not been found
- More realistic goal is passing only key (relevant) tests
- Null hypothesis: sequence of random numbers is realization of i.i.d. U(0, 1) stochastic process
 - Almost limitless number of possible tests of this hypothesis
- Failing to reject null hypothesis improves confidence in generator but does not guarantee random numbers will be appropriate for all applications
- Bad RNGs fail simple tests; good RNGs fail only complicated and/or obscure tests

5

Types of Random Number Generators

- Linear: commonly used (LCG, MRG, Mersenne twister, etc.)
- Combined: Uses weighted combination of output of multiple generators; can increase period and improve statistical properties (L'Ecuyer, 2012)
- Nonlinear: structure is less regular than linear generators but more difficult to implement and analyze
- Physical processes: e.g., timing in atomic decay, internal system noise, atmospheric noise, quantum-based method (Bierhorst et al., 2018)
 - Not as widely used as computer-based generators due to costliness of implementation, lack of speed, and inability to reproduce same sequence
- Digits of π : Digits appear to pass all reasonable statistical tests (in contrast, e and $\sqrt{2}$ fail) (Dodge, 1996); research ongoing

)

Linear Congruential Generators (LCGs)

Linear congruential generators (LCGs) produce *U*(0, 1) numbers via

 $X_k = (aX_{k-1} + c) \bmod m$

$$U_k = \frac{X_k}{m}$$

where a, c, and m are user-specified constants

- LCG appears to be most widely studied random number generator
 - Commonly used, but less so than in past due to fundamental limits in length of period and subtle correlations
- Values a, c, m, and X₀ should be carefully chosen nonnegative integers:

 $0 < a < m, \ 0 \le c < m$

$$0 < X_0 < m, X_k \in \{0,1,...,m-1\}; \text{ period } \le m-1$$

(LCG output may be modified to avoid 0 for U_k)

_

Supplement: Conditions for Full Period (m-1) of LCGs

- Performance of LCG sensitive to choice of a, c, and m
- Useful to know how to pick a, c, and m to obtain full period
- · Conditions below are necessary and sufficient conditions
- LCG has full period if and only if all three following conditions hold (Hull-Dobell Theorem, 1962):
 - 1. The only integer that divides both m and c is 1 (i.e., c is relatively prime to m);
 - 2. a-1 is divisible by all prime factors of m;
 - 3. a-1 is divisible by 4 if m is divisible by 4.
- Note that generator with c = 0 cannot be full period;
 violates condition 1 in Hull-Dobell Theorem
 - Note: c = 0 corresponds to special case of multiplicative recursive generators (next slide)

Examples of LCGs

- Famous values for a and m (assuming c = 0; MRG case)
 - -a = 23, $m = 10^8 + 1$ (first LCG/MRG; original 1951 version*)
 - -a = 65539, $m = 2^{31}$ (RANDU generator of 1960s; poor because of correlated output)
 - -a = 16807, $m = 2^{31} 1$ (has been discussed as minimum standard for RNGs; used in Matlab version 4)
- Example of full-period generator: a = 4, m = 9, c = 2 (try it!)
- Full period generators: any choice X₀ produces full cycle; **non-full period generators**: cycle length depends on X_0
- Non-full period generator: $X_k = (3X_{k-1}+2) \mod 9$ with $X_0 = 7$
 - Then $X_1 = 5$, $X_2 = 8$, $X_3 = 8$, ..., $X_k = 8$ for all k = 3, 4, 5, 6,...

*Lehmer, D. H. (1951), "Mathematical Methods in Large-Scale Computing Units," Annals of the Computation Laboratory of Harvard University, no. 26, pp. 141-146.

Multiplicative Recursive Generators

- Multiplicative recursive generators (MRGs) are natural extension of LCGs with c = 0
- MRGs defined by

$$X_{k} = (a_{1}X_{k-1} + \dots + a_{k}X_{k-r}) \mod m$$

$$U_{k} = \frac{X_{k}}{m},$$

where the a_i belong to $\{0,1,...,m-1\}$

- Maximal period is $m^r 1$ for prime m and properly chosen a_i
 - Potential for very large period with even modest value of m
 - Choosing m = 2 is popular since floating point operations (adds/multiplies) replaced by faster binary operations (XOR)
- For r = 1, MRG reduces to LCG with c = 0
- A popular form of MRG is Mersenne twister (see below)

11

Popular MRG: Mersenne Twister

- Mersenne twister (MT) is popular state-of-art method used as default generator in Matlab, R, SAS, Python, etc. based on ideas in Matsumoto and Nishimura (1998)
 - Some explanation in textbook, Sect. 2.2.2 (but not that easy to understand!)
- MT is modulo 2 (m = 2) generator with huge period:

- As mod 2 generator, MT works exclusively with binary bit strings such as 1 1 0 1 1 0 0 1 0.....; based on simple XOR operations (e.g., 1 + 1 = 0)
- MT passes standard tests for statistical randomness ("Diehard" tests), but fails some more sophisticated tests
- Some criticisms—and defenses—of MT in https://cs.stackexchange.com/questions/50059/why-is-the-mersenne-twister-regarded-as-good

Nonlinear Generators

- Nonlinearity sometimes used to enhance performance of RNGs
 - Nonlinearity may appear in transition function f_n and/or in output function g (see earlier slide "Overall Framework for Generating Random Numbers")
 - Have some advantage in reducing lattice structure (Exercise D.2 in Spall, 2003) and in reducing discrepancy
- Two examples (L'Ecuyer, 1998)
 - Nonlinear $f = f_k$ via quadratic recursion:

$$X_k = (aX_{k-1}^2 + X_{k-1} + c) \mod m$$

 $U_k = X_k/m$

- Nonlinear f_k via inversive generator:

$$X_k = (ak + c)^{m-2} \mod m$$

$$U_k = X_k / m$$

13

Combining Generators to Produce *U*(0, 1) Numbers

- Used to increase period length and improve statistical properties
- Shuffling: uses second generator to choose random order for numbers produced by final generator
- Bit mixing: combines numbers in two sequences using some logical or arithmetic operation (addition and subtraction are preferred)
- · Can use one RNG to initialize (seed) another RNG

Random Number Generators Used in Common Software Packages

- Important to understand types of generators used in statistical software packages and their limitations
- MATLAB:
 - Versions before 5: LCG with a = 75 = 16807 and $m = 2^{31} 1$
 - Versions 5 to 7.3: lagged Fibonacci generator combined with shift register random integer generator with period ~2¹⁴⁹² ("ziggurat algorithm")
 - Versions 7.4 and later: "Mersenne twister" (sophisticated linear algorithm with huge period 2¹⁹⁹³⁷ – 1)
- R (default selection): Mersenne twister
- EXCEL 2010: Generate three numbers on [0,1) by MRGs (w/ r = 1), sum them and take fractional part of sum; fractional part is uniform on [0,1]; period = $2.78 \times 10^{13} = 1.58 \times 2^{44}$
 - Equivalent to one MRG with r = 1 (i.e., LCG), a =
 16,555,425,264,690 and m = 27,817,185,604,309 (Zeisel, 1986)
- SAS (vers. 9; two core generators): MRG with period 2³¹ 2 and Mersenne twister

Inverse-Transform Method for Generating Non-*U*(0,1) Random Numbers

- Let F(x) be distribution function of X
- Define inverse function of F by

$$F^{-1}(y) = \inf\{x : F(x) \ge y\}, 0 \le y \le 1$$

Generate X by

$$X = F^{-1}(U) \tag{*}$$

Example: exponential distribution

$$F(x) = 1 - e^{-\lambda x}$$

 $X = F^{-1}(U) = -\frac{1}{\lambda} \log(1 - U)$

· Above works for discrete distributions as well:

If $X \in \{x_1, x_2, ..., \}$, then (*) operates according to: Find smallest integer $k \ge 0$ such that $U \le F(x_k)$; then $X = x_k$

Accept-Reject Method

- Let f(z) be density function of Z; want to generate $Z \sim f(z)$
 - We start by generating an X and then converting it to a Z
- Find function $\varphi(x)$ that majorizes (dominates) f(x) at all x
 - − Have $\varphi(x) = Cg(x)$, $C \ge 1$, g is "proposal" density function that is "easy" to generate outcomes X from
 - Support (within \mathbb{R}^1) for g is at least as large as support for f
- Accept–reject method generates X by following steps:

Generate X from g(x). (*) Generate U from U(0,1), independent of X. If $U \le \frac{f(X)}{\varphi(X)}$, then set Z = X. Otherwise, go back to (*).

- Probability of acceptance (efficiency) = 1/C
- Related to Markov chain Monte Carlo (MCMC) (see Exercise 16.4 of Spall, 2003)
- Example to follow next two slides (f(z) = beta density)...

$$f(z) = \begin{cases} 60z^{3}(1-z)^{2} & \text{if } 0 \le z \le 1\\ 0 & \text{otherwise} \end{cases} \qquad \begin{matrix} X \sim g(x) = U(0,1)\\ U \le \frac{60 X^{3}(1-X)^{2}}{2.0736} \end{matrix}$$

$$2.5$$

$$0 \qquad 0.5$$

$$0 \qquad 0.2 \qquad 0.4 \qquad 0.6 \qquad 0.8 \qquad 1.0 \qquad 1.2$$

$$0 \qquad 0.2$$

$$0 \qquad 0.2 \qquad 0.4 \qquad 0.6 \qquad 0.8 \qquad 1.0 \qquad 1.2$$

$$0 \qquad 0.2$$

$$0 \qquad 0.2$$

$$0 \qquad 0.3$$

$$0 \qquad 0.4$$

$$0 \qquad 0.8$$

$$X \sim g(x) = U(0,1)$$
: 0.7621, 0.4565, 0.0185, 0.8214, 0.4447, ...
$$U \sim U(0,1)$$
: 0.9501, 0.2311, 0.6068, 0.4860, 0.8913, ...
$$\frac{f(X)}{Cg(X)}$$
: 0.7249, 0.8131, 0.00018,...

Accept/reject: Is *U* value ≤ above ratio?

$$Z \sim f(z)$$
: 0.7621, 0.4565, 0.0185,...
reject accept reject

Accepted values represent realization of random numbers from f(z)

19

Generating Normal Random Variables

- Generating N(0, 1) random variables is critical capability
- Perhaps oldest method is to generate 12 independent *U*(0, 1) random numbers (variance = 1/12), and then add them up and subtract 6:
 - Sum is approximately normal by CLT and has mean = 0 and variance = 1
- Box-Muller approach (textbook p. 63) is among more sophisticated and faster ways of generating N(0, 1) random variables
- Modern implementations:
 - Matlab: Earlier versions of used polar coordinates method (modified Box-Muller method); current version of Matlab uses "ziggurat algorithm": faster and longer period than former version
 - R: Flexibility to specify inversion (default), Box-Muller, etc.

0.2

Random Vector Generation

- Consider each setting on case-by-case basis. Important special cases:
 - Accept–reject method (next slide)
 - Multivariate normal (below)
 - Generating on simplex (convex hull containing n+1 points not lying on same hyperplane in \mathbb{R}^n); all points on line segments connecting any two points in set must also lie in set)
 - Generating points on or in an *n*-dimensional hypersphere (direct method or A-R method [next slide])
- Example of multivariate normal. First, generate vector of n i.i.d. scalar N(0, 1) random variables X_j. Then, form Z ~ N(μ, Σ) according to

$$Z = BX + \mu$$
,

where \boldsymbol{B} is **any** square matrix such that $\Sigma = \boldsymbol{B}\boldsymbol{B}^T$ (textbook mentions special case of \boldsymbol{B} = Cholesky factorization)

2

Vector Accept-Reject Method

- Case-by-case for generating random vector Z
- One case of practical interest is in generating points *uniformly* in some bounded subspace of \mathbb{R}^n
- Two step procedure A-R procedure:
 - Generate X uniformly in some hypercube $W \subset \mathbb{R}^n$ that contains region of interest, say $G \subset \mathbb{R}^n$
 - Set Z = X if X lies in G

(Source: Fig. 2.7 in Rubinstein and Kroese, 2017)

- Special case of practical interest is in generating points in or on a hypersphere in n dimensions
 - Unfortunately, extreme inefficiency for n >> 1. E.g., for "in": $\#accepted\ points = \frac{\text{vol(hypersphere)}}{\text{vol(hypercube)}} = O\left(\left(\frac{\pi}{4}\right)^{n/2} \frac{1}{(n/2)!}\right)$
- An alternative method based on generating normal random variables discussed in text, Sect. 2.5.4

Generating from Markov Chains

- Wish to generate sequence {X_i} satisfying Markov property (Sect. 1.12 in textbook)
- Algorithm for generating from Markov chains is straightforward:
 - 1. Generate $X_0 \in \{1, 2, ..., m\}$ from $\pi^{(0)}$
 - 2. Given $X_t = i$, generate X_{t+1} from the *i*th row of **P**
 - 3. Increment t to t+1 and repeat step 2

23

References for Further Study

- Bierhorst, P. et al. (2018), "Experimentally Generated Random Numbers Certified by the Impossibility of Superluminal Signaling," Nature, April 12, pp. 223–226.
- Dodge, Y. (1996), "A Natural Random Number Generator," International Statistical Review, vol. 64, pp. 329–344.
- Law, A. M. (2007), Simulation Modeling and Analysis (4th ed.), McGraw-Hill, New York, Chap. 8.
- L'Ecuyer, P. (1998), "Random Number Generation," in Handbook of Simulation: Principles, Methodology, Advances, Applications, and Practice (J. Banks, ed.), Wiley, New York, Chap. 4.
- L'Ecuyer, P. (2012), "Random Number Generation," in *Handbook of Computational Statistics* (J. E. Gentle, W. Härdle, and Y. Mori, eds.), Springer, Chap. 3 (pp. 35–71).
- Matsumoto, M. and Nishimura, T. (1998), "Mersenne Twister: A 623-dimensionally equidistributed uniform pseudorandom number generator", ACM Transactions on Modeling and Computer Simulation, vol. 8, pp. 3–30.
- Moler, C. (2004), Numerical Computing with MATLAB (Chap. 9: Random Numbers), SIAM, Philadelphia (online at www.mathworks.com/moler/chapters.html).
- Neiderreiter, H. (1992), Random Number Generation and Quasi-Monte Carlo Methods, SIAM, Philadelphia.
- Rubinstein, R. Y. and Kroese, D. P. (2017), Simulation and the Monte Carlo Method (3rd ed.), Wiley, New York. [Course text]
- Zeisel, H. (1986), "A Remark on Algorithm AS 183. An Efficient and Portable Pseudo-Random Number Generator," *Journal of the Royal Statistical Society. Series C* (Applied Statistics), vol. 35, p. 89.