

James E. Gentle

Random Number Generation and Monte Carlo Methods

With 30 Illustrations

Springer

Contents

Preface	vii
1 Simulating Random Numbers from a Uniform Distribution	1
1.1 Linear Congruential Generators	6
1.1.1 Structure in the Generated Numbers	8
1.1.2 Skipping Ahead in Linear Congruential Generators	14
1.1.3 Shuffling the Output Stream	16
1.1.4 Tests of Linear Congruential Generators	17
1.2 Computer Implementation of Linear Congruential Generators	19
1.2.1 Insuring Exact Computations	19
1.2.2 Restriction that the Output Be > 0 and < 1	20
1.2.3 Efficiency Considerations	21
1.2.4 Vector Processors	21
1.3 Other Congruential Generators	22
1.3.1 Multiple Recursive Generators	22
1.3.2 Lagged Fibonacci	23
1.3.3 Add-with-Carry, Subtract-with-Borrow, and Multiply-with-Carry Generators	23
1.3.4 Inversive Congruential Generators	24
1.3.5 Other Nonlinear Congruential Generators	25
1.3.6 Matrix Congruential Generators	26
1.4 Feedback Shift Register Generators	26
1.4.1 Generalized Feedback Shift Registers and Variations	28
1.4.2 Skipping Ahead in GFSR Generators	30
1.5 Other Sources of Uniform Random Numbers	30
1.5.1 Generators Based on Chaotic Systems	31
1.5.2 Tables of Random Numbers	31
1.6 Portable Random Number Generators	31
1.7 Combining Generators	32
1.7.1 Wichmann/Hill Generator	33
1.7.2 L'Ecuyer Combined Generators	33

1.7.3	Properties of Combined Generators	34
1.8	Independent Streams and Parallel Random Number Generation	36
1.8.1	Lehmer Trees	36
1.8.2	Combination Generators	37
1.8.3	Monte Carlo on Parallel Processors	37
	Exercises	38
2	Transformations of Uniform Deviates: General Methods	41
2.1	Inverse CDF Method	42
2.2	Acceptance/Rejection Methods	47
2.3	Mixtures of Distributions	55
2.4	Mixtures and Acceptance Methods	57
2.5	Ratio-of-Uniforms Method	59
2.6	Alias Method	61
2.7	Use of Stationary Distributions of Markov Chains	63
2.8	Weighted Resampling	72
2.9	Methods for Distributions with Certain Special Properties	72
2.10	General Methods for Multivariate Distributions	76
2.11	Generating Samples from a Given Distribution	80
	Exercises	80
3	Simulating Random Numbers from Specific Distributions	85
3.1	Some Specific Univariate Distributions	87
3.1.1	Standard Distributions and Folded Distributions	87
3.1.2	Normal Distribution	88
3.1.3	Exponential, Double Exponential, and Exponential Power Distributions	92
3.1.4	Gamma Distribution	93
3.1.5	Beta Distribution	96
3.1.6	Student's <i>t</i> , Chi-Squared, and <i>F</i> Distributions	97
3.1.7	Weibull Distribution	99
3.1.8	Binomial Distribution	99
3.1.9	Poisson Distribution	100
3.1.10	Negative Binomial and Geometric Distributions	101
3.1.11	Hypergeometric Distribution	101
3.1.12	Logarithmic Distribution	102
3.1.13	Other Specific Univariate Distributions	102
3.1.14	General Families of Univariate Distributions	104
3.2	Some Specific Multivariate Distributions	105
3.2.1	Multivariate Normal Distribution	105
3.2.2	Multinomial Distribution	106

3.2.3	Correlation Matrices and Variance-Covariance Matrices	107
3.2.4	Points on a Sphere	109
3.2.5	Two-Way Tables	110
3.2.6	Other Specific Multivariate Distributions	111
3.3	General Multivariate Distributions	112
3.3.1	Distributions with Specified Correlations	112
3.3.2	Data-Based Random Number Generation	115
3.4	Geometric Objects	117
	Exercises	118
4	Generation of Random Samples and Permutations	121
4.1	Random Samples	121
4.2	Permutations	123
4.3	Generation of Nonindependent Samples	124
4.3.1	Order Statistics	125
4.3.2	Nonindependent Sequences: Nonhomogeneous Poisson Process	126
4.3.3	Censored Data	127
	Exercises	128
5	Monte Carlo Methods	131
5.1	Evaluating an Integral	131
5.2	Variance of Monte Carlo Estimators	133
5.3	Variance Reduction	135
5.3.1	Analytic Reduction	135
5.3.2	Antithetic Variates	136
5.3.3	Importance and Stratified Sampling	137
5.3.4	Common Variates	137
5.3.5	Constrained Sampling	138
5.3.6	Latin Hypercube Sampling	138
5.4	Computer Experiments	140
5.5	Computational Statistics	141
5.5.1	Monte Carlo Methods for Inference	141
5.5.2	Bootstrap Methods	142
5.6	Evaluating a Posterior Distribution	145
	Exercises	146
6	Quality of Random Number Generators	151
6.1	Analysis of the Algorithm	151
6.2	Empirical Assessments	154
6.2.1	Statistical Tests	154
6.2.2	Anecdotal Evidence	158
6.3	Quasirandom Numbers	159
6.3.1	Halton Sequences	160

6.3.2	Sobol' Sequences	161
6.3.3	Comparisons	162
6.3.4	Variations	163
6.3.5	Some Examples of Applications	163
6.3.6	Computations	164
6.4	Programming Issues	164
	Exercises	164
7	Software for Random Number Generation	167
7.1	The User Interface for Random Number Generators	168
7.2	Controlling the Seeds in Monte Carlo Studies	169
7.3	Random Number Generation in IMSL Libraries	169
7.4	Random Number Generation in S-Plus	172
	Exercises	174
8	Monte Carlo Studies in Statistics	177
8.1	Simulation as an Experiment	178
8.2	Reporting Simulation Experiments	180
8.3	An Example	180
	Exercises	190
A	Notation and Definitions	193
B	Solutions and Hints for Selected Exercises	199
Bibliography		205
Literature in Computational Statistics	206	
World Wide Web, News Groups, List Servers, and Bulletin Boards	208	
References	211	
Author Index		237
Subject Index		243