

# Handbook of Monte Carlo Methods

**Dirk P. Kroese**

*University of Queensland*

**Thomas Taimre**

*University of Queensland*

**Zdravko I. Botev**

*Université de Montréal*


A JOHN WILEY & SONS, INC., PUBLICATION

# CONTENTS

---

| | |
|----------------------------------------------------|----------|
| Preface | xvii |
| Acknowledgments | xix |
| <b>1 Uniform Random Number Generation</b> | <b>1</b> |
| 1.1 Random Numbers | 1 |
| 1.1.1 Properties of a Good Random Number Generator | 2 |
| 1.1.2 Choosing a Good Random Number Generator | 3 |
| 1.2 Generators Based on Linear Recurrences | 4 |
| 1.2.1 Linear Congruential Generators | 4 |
| 1.2.2 Multiple-Recursive Generators | 5 |
| 1.2.3 Matrix Congruential Generators | 6 |
| 1.2.4 Modulo 2 Linear Generators | 6 |
| 1.3 Combined Generators | 8 |
| 1.4 Other Generators | 10 |
| 1.5 Tests for Random Number Generators | 11 |
| 1.5.1 Spectral Test | 12 |
| 1.5.2 Empirical Tests | 14 |
| References | 21 |

| | | |
|----------|-------------------------------------------------------------------------------------|-----------|
| <b>2</b> | <b>Quasirandom Number Generation</b> | <b>25</b> |
| 2.1 | Multidimensional Integration | 25 |
| 2.2 | Van der Corput and Digital Sequences | 27 |
| 2.3 | Halton Sequences | 29 |
| 2.4 | Faure Sequences | 31 |
| 2.5 | Sobol' Sequences | 33 |
| 2.6 | Lattice Methods | 36 |
| 2.7 | Randomization and Scrambling | 38 |
| | References | 40 |
| <b>3</b> | <b>Random Variable Generation</b> | <b>43</b> |
| 3.1 | Generic Algorithms Based on Common Transformations | 44 |
| 3.1.1 | Inverse-Transform Method | 45 |
| 3.1.2 | Other Transformation Methods | 47 |
| 3.1.3 | Table Lookup Method | 55 |
| 3.1.4 | Alias Method | 56 |
| 3.1.5 | Acceptance-Rejection Method | 59 |
| 3.1.6 | Ratio of Uniforms Method | 66 |
| 3.2 | Generation Methods for Multivariate Random Variables | 67 |
| 3.2.1 | Copulas | 68 |
| 3.3 | Generation Methods for Various Random Objects | 70 |
| 3.3.1 | Generating Order Statistics | 70 |
| 3.3.2 | Generating Uniform Random Vectors in a Simplex | 71 |
| 3.3.3 | Generating Random Vectors Uniformly Distributed in a Unit Hyperball and Hypersphere | 74 |
| 3.3.4 | Generating Random Vectors Uniformly Distributed in a Hyperellipsoid | 75 |
| 3.3.5 | Uniform Sampling on a Curve | 75 |
| 3.3.6 | Uniform Sampling on a Surface | 76 |
| 3.3.7 | Generating Random Permutations | 79 |
| 3.3.8 | Exact Sampling From a Conditional Bernoulli Distribution | 80 |
| | References | 83 |
| <b>4</b> | <b>Probability Distributions</b> | <b>85</b> |
| 4.1 | Discrete Distributions | 85 |
| 4.1.1 | Bernoulli Distribution | 85 |
| 4.1.2 | Binomial Distribution | 86 |
| 4.1.3 | Geometric Distribution | 91 |
| 4.1.4 | Hypergeometric Distribution | 93 |
| 4.1.5 | Negative Binomial Distribution | 94 |

| | | |
|----------|-----------------------------------------------------------|------------|
| 4.1.6 | Phase-Type Distribution (Discrete Case) | 96 |
| 4.1.7 | Poisson Distribution | 98 |
| 4.1.8 | Uniform Distribution (Discrete Case) | 101 |
| 4.2 | Continuous Distributions | 102 |
| 4.2.1 | Beta Distribution | 102 |
| 4.2.2 | Cauchy Distribution | 106 |
| 4.2.3 | Exponential Distribution | 108 |
| 4.2.4 | $F$ Distribution | 109 |
| 4.2.5 | Fréchet Distribution | 111 |
| 4.2.6 | Gamma Distribution | 112 |
| 4.2.7 | Gumbel Distribution | 116 |
| 4.2.8 | Laplace Distribution | 118 |
| 4.2.9 | Logistic Distribution | 119 |
| 4.2.10 | Log-Normal Distribution | 120 |
| 4.2.11 | Normal Distribution | 122 |
| 4.2.12 | Pareto Distribution | 125 |
| 4.2.13 | Phase-Type Distribution (Continuous Case) | 126 |
| 4.2.14 | Stable Distribution | 129 |
| 4.2.15 | Student's $t$ Distribution | 131 |
| 4.2.16 | Uniform Distribution (Continuous Case) | 134 |
| 4.2.17 | Wald Distribution | 135 |
| 4.2.18 | Weibull Distribution | 137 |
| 4.3 | Multivariate Distributions | 138 |
| 4.3.1 | Dirichlet Distribution | 139 |
| 4.3.2 | Multinomial Distribution | 141 |
| 4.3.3 | Multivariate Normal Distribution | 143 |
| 4.3.4 | Multivariate Student's $t$ Distribution | 147 |
| 4.3.5 | Wishart Distribution | 148 |
| | References | 150 |
| <b>5</b> | <b>Random Process Generation</b> | <b>153</b> |
| 5.1 | Gaussian Processes | 154 |
| 5.1.1 | Markovian Gaussian Processes | 159 |
| 5.1.2 | Stationary Gaussian Processes and the FFT | 160 |
| 5.2 | Markov Chains | 162 |
| 5.3 | Markov Jump Processes | 166 |
| 5.4 | Poisson Processes | 170 |
| 5.4.1 | Compound Poisson Process | 174 |
| 5.5 | Wiener Process and Brownian Motion | 177 |
| 5.6 | Stochastic Differential Equations and Diffusion Processes | 183 |
| 5.6.1 | Euler's Method | 185 |
| 5.6.2 | Milstein's Method | 187 |

| | | |
|----------|--------------------------------------------|------------|
| 5.6.3 | Implicit Euler | 188 |
| 5.6.4 | Exact Methods | 189 |
| 5.6.5 | Error and Accuracy | 191 |
| 5.7 | Brownian Bridge | 193 |
| 5.8 | Geometric Brownian Motion | 196 |
| 5.9 | Ornstein–Uhlenbeck Process | 198 |
| 5.10 | Reflected Brownian Motion | 200 |
| 5.11 | Fractional Brownian Motion | 203 |
| 5.12 | Random Fields | 206 |
| 5.13 | Lévy Processes | 208 |
| 5.13.1 | Increasing Lévy Processes | 211 |
| 5.13.2 | Generating Lévy Processes | 214 |
| 5.14 | Time Series | 219 |
| | References | 222 |
| <b>6</b> | <b>Markov Chain Monte Carlo</b> | <b>225</b> |
| 6.1 | Metropolis–Hastings Algorithm | 226 |
| 6.1.1 | Independence Sampler | 227 |
| 6.1.2 | Random Walk Sampler | 230 |
| 6.2 | Gibbs Sampler | 233 |
| 6.3 | Specialized Samplers | 240 |
| 6.3.1 | Hit-and-Run Sampler | 240 |
| 6.3.2 | Shake-and-Bake Sampler | 251 |
| 6.3.3 | Metropolis–Gibbs Hybrids | 256 |
| 6.3.4 | Multiple-Try Metropolis–Hastings | 257 |
| 6.3.5 | Auxiliary Variable Methods | 259 |
| 6.3.6 | Reversible Jump Sampler | 269 |
| 6.4 | Implementation Issues | 273 |
| 6.5 | Perfect Sampling | 274 |
| | References | 276 |
| <b>7</b> | <b>Discrete Event Simulation</b> | <b>281</b> |
| 7.1 | Simulation Models | 281 |
| 7.2 | Discrete Event Systems | 283 |
| 7.3 | Event-Oriented Approach | 285 |
| 7.4 | More Examples of Discrete Event Simulation | 289 |
| 7.4.1 | Inventory System | 289 |
| 7.4.2 | Tandem Queue | 293 |
| 7.4.3 | Repairman Problem | 296 |
| | References | 300 |

| | | |
|----------|---------------------------------------------------------|------------|
| <b>8</b> | <b>Statistical Analysis of Simulation Data</b> | <b>301</b> |
| 8.1 | Simulation Data | 301 |
| 8.1.1 | Data Visualization | 302 |
| 8.1.2 | Data Summarization | 303 |
| 8.2 | Estimation of Performance Measures for Independent Data | 305 |
| 8.2.1 | Delta Method | 308 |
| 8.3 | Estimation of Steady-State Performance Measures | 309 |
| 8.3.1 | Covariance Method | 309 |
| 8.3.2 | Batch Means Method | 311 |
| 8.3.3 | Regenerative Method | 313 |
| 8.4 | Empirical Cdf | 316 |
| 8.5 | Kernel Density Estimation | 319 |
| 8.5.1 | Least Squares Cross Validation | 321 |
| 8.5.2 | Plug-in Bandwidth Selection | 326 |
| 8.6 | Resampling and the Bootstrap Method | 331 |
| 8.7 | Goodness of Fit | 333 |
| 8.7.1 | Graphical Procedures | 334 |
| 8.7.2 | Kolmogorov–Smirnov Test | 336 |
| 8.7.3 | Anderson–Darling Test | 339 |
| 8.7.4 | $\chi^2$ Tests | 340 |
| | References | 343 |
| <b>9</b> | <b>Variance Reduction</b> | <b>347</b> |
| 9.1 | Variance Reduction Example | 348 |
| 9.2 | Antithetic Random Variables | 349 |
| 9.3 | Control Variables | 351 |
| 9.4 | Conditional Monte Carlo | 354 |
| 9.5 | Stratified Sampling | 356 |
| 9.6 | Latin Hypercube Sampling | 360 |
| 9.7 | Importance Sampling | 362 |
| 9.7.1 | Minimum-Variance Density | 363 |
| 9.7.2 | Variance Minimization Method | 364 |
| 9.7.3 | Cross-Entropy Method | 366 |
| 9.7.4 | Weighted Importance Sampling | 368 |
| 9.7.5 | Sequential Importance Sampling | 369 |
| 9.7.6 | Response Surface Estimation via Importance Sampling | 373 |
| 9.8 | Quasi Monte Carlo | 376 |
| | References | 379 |

| | | |
|-----------|----------------------------------------------------|------------|
| <b>10</b> | <b>Rare-Event Simulation</b> | <b>381</b> |
| 10.1 | Efficiency of Estimators | 382 |
| 10.2 | Importance Sampling Methods for Light Tails | 385 |
| 10.2.1 | Estimation of Stopping Time Probabilities | 386 |
| 10.2.2 | Estimation of Overflow Probabilities | 389 |
| 10.2.3 | Estimation For Compound Poisson Sums | 391 |
| 10.3 | Conditioning Methods for Heavy Tails | 393 |
| 10.3.1 | Estimation for Compound Sums | 394 |
| 10.3.2 | Sum of Nonidentically Distributed Random Variables | 396 |
| 10.4 | State-Dependent Importance Sampling | 398 |
| 10.5 | Cross-Entropy Method for Rare-Event Simulation | 404 |
| 10.6 | Splitting Method | 409 |
| | References | 416 |
| <b>11</b> | <b>Estimation of Derivatives</b> | <b>421</b> |
| 11.1 | Gradient Estimation | 421 |
| 11.2 | Finite Difference Method | 423 |
| 11.3 | Infinitesimal Perturbation Analysis | 426 |
| 11.4 | Score Function Method | 428 |
| 11.4.1 | Score Function Method With Importance Sampling | 430 |
| 11.5 | Weak Derivatives | 433 |
| 11.6 | Sensitivity Analysis for Regenerative Processes | 435 |
| | References | 438 |
| <b>12</b> | <b>Randomized Optimization</b> | <b>441</b> |
| 12.1 | Stochastic Approximation | 441 |
| 12.2 | Stochastic Counterpart Method | 446 |
| 12.3 | Simulated Annealing | 449 |
| 12.4 | Evolutionary Algorithms | 452 |
| 12.4.1 | Genetic Algorithms | 452 |
| 12.4.2 | Differential Evolution | 454 |
| 12.4.3 | Estimation of Distribution Algorithms | 456 |
| 12.5 | Cross-Entropy Method for Optimization | 457 |
| 12.6 | Other Randomized Optimization Techniques | 460 |
| | References | 461 |
| <b>13</b> | <b>Cross-Entropy Method</b> | <b>463</b> |
| 13.1 | Cross-Entropy Method | 463 |
| 13.2 | Cross-Entropy Method for Estimation | 464 |
| 13.3 | Cross-Entropy Method for Optimization | 468 |
| 13.3.1 | Combinatorial Optimization | 469 |

| | | |
|-----------|-------------------------------------------------------------------|------------|
| 13.3.2 | Continuous Optimization | 471 |
| 13.3.3 | Constrained Optimization | 473 |
| 13.3.4 | Noisy Optimization | 476 |
| | References | 477 |
| <b>14</b> | <b>Particle Methods</b> | <b>481</b> |
| 14.1 | Sequential Monte Carlo | 482 |
| 14.2 | Particle Splitting | 485 |
| 14.3 | Splitting for Static Rare-Event Probability Estimation | 486 |
| 14.4 | Adaptive Splitting Algorithm | 493 |
| 14.5 | Estimation of Multidimensional Integrals | 495 |
| 14.6 | Combinatorial Optimization via Splitting | 504 |
| 14.6.1 | Knapsack Problem | 505 |
| 14.6.2 | Traveling Salesman Problem | 506 |
| 14.6.3 | Quadratic Assignment Problem | 508 |
| 14.7 | Markov Chain Monte Carlo With Splitting | 509 |
| | References | 517 |
| <b>15</b> | <b>Applications to Finance</b> | <b>521</b> |
| 15.1 | Standard Model | 521 |
| 15.2 | Pricing via Monte Carlo Simulation | 526 |
| 15.3 | Sensitivities | 538 |
| 15.3.1 | Pathwise Derivative Estimation | 540 |
| 15.3.2 | Score Function Method | 542 |
| | References | 546 |
| <b>16</b> | <b>Applications to Network Reliability</b> | <b>549</b> |
| 16.1 | Network Reliability | 549 |
| 16.2 | Evolution Model for a Static Network | 551 |
| 16.3 | Conditional Monte Carlo | 554 |
| 16.3.1 | Leap-Evolve Algorithm | 560 |
| 16.4 | Importance Sampling for Network Reliability | 562 |
| 16.4.1 | Importance Sampling Using Bounds | 562 |
| 16.4.2 | Importance Sampling With Conditional Monte Carlo | 565 |
| 16.5 | Splitting Method | 567 |
| 16.5.1 | Acceleration Using Bounds | 573 |
| | References | 574 |
| <b>17</b> | <b>Applications to Differential Equations</b> | <b>577</b> |
| 17.1 | Connections Between Stochastic and Partial Differential Equations | 577 |


| | | |
|--------|-------------------------------------|-----|
| 17.1.1 | Boundary Value Problems | 579 |
| 17.1.2 | Terminal Value Problems | 584 |
| 17.1.3 | Terminal–Boundary Problems | 585 |
| 17.2 | Transport Processes and Equations | 587 |
| 17.2.1 | Application to Transport Equations  | 589 |
| 17.2.2 | Boltzmann Equation | 593 |
| 17.3 | Connections to ODEs Through Scaling | 597 |
| | References | 602 |

## **Appendix A: Probability and Stochastic Processes** **605**

| | | |
|-------|--------------------------------------------------|-----|
| A.1 | Random Experiments and Probability Spaces | 605 |
| A.1.1 | Properties of a Probability Measure | 607 |
| A.2 | Random Variables and Probability Distributions | 607 |
| A.2.1 | Probability Density | 610 |
| A.2.2 | Joint Distributions | 611 |
| A.3 | Expectation and Variance | 612 |
| A.3.1 | Properties of the Expectation | 614 |
| A.3.2 | Variance | 615 |
| A.4 | Conditioning and Independence | 616 |
| A.4.1 | Conditional Probability | 616 |
| A.4.2 | Independence | 616 |
| A.4.3 | Covariance | 617 |
| A.4.4 | Conditional Density and Expectation | 618 |
| A.5 | $L^p$ Space | 619 |
| A.6 | Functions of Random Variables | 620 |
| A.6.1 | Linear Transformations | 620 |
| A.6.2 | General Transformations | 620 |
| A.7 | Generating Function and Integral Transforms | 621 |
| A.7.1 | Probability Generating Function | 621 |
| A.7.2 | Moment Generating Function and Laplace Transform | 621 |
| A.7.3 | Characteristic Function | 622 |
| A.8 | Limit Theorems | 623 |
| A.8.1 | Modes of Convergence | 623 |
| A.8.2 | Converse Results on Modes of Convergence | 624 |
| A.8.3 | Law of Large Numbers and Central Limit Theorem | 625 |
| A.9 | Stochastic Processes | 626 |
| A.9.1 | Gaussian Property | 627 |
| A.9.2 | Markov Property | 628 |
| A.9.3 | Martingale Property | 629 |
| A.9.4 | Regenerative Property | 630 |
| A.9.5 | Stationarity and Reversibility | 631 |
| A.10  | Markov Chains | 632 |

| | | |
|--------------------------------------------------------|-----------------------------------------------------|------------|
| A.10.1 | Classification of States | 633 |
| A.10.2 | Limiting Behavior | 633 |
| A.10.3 | Reversibility | 635 |
| A.11 | Markov Jump Processes | 635 |
| A.11.1 | Limiting Behavior | 638 |
| A.12 | Itô Integral and Itô Processes | 639 |
| A.13 | Diffusion Processes | 643 |
| A.13.1 | Kolmogorov Equations | 646 |
| A.13.2 | Stationary Distribution | 648 |
| A.13.3 | Feynman–Kac Formula | 648 |
| A.13.4 | Exit Times | 649 |
| | References | 650 |
| <b>Appendix B: Elements of Mathematical Statistics</b> | | <b>653</b> |
| B.1 | Statistical Inference | 653 |
| B.1.1 | Classical Models | 654 |
| B.1.2 | Sufficient Statistics | 655 |
| B.1.3 | Estimation | 656 |
| B.1.4 | Hypothesis Testing | 660 |
| B.2 | Likelihood | 664 |
| B.2.1 | Likelihood Methods for Estimation | 667 |
| B.2.2 | Numerical Methods for Likelihood Maximization | 669 |
| B.2.3 | Likelihood Methods for Hypothesis Testing | 671 |
| B.3 | Bayesian Statistics | 672 |
| B.3.1 | Conjugacy | 675 |
| | References | 676 |
| <b>Appendix C: Optimization</b> | | <b>677</b> |
| C.1 | Optimization Theory | 677 |
| C.1.1 | Lagrangian Method | 683 |
| C.1.2 | Duality | 684 |
| C.2 | Techniques for Optimization | 685 |
| C.2.1 | Transformation of Constrained Problems | 685 |
| C.2.2 | Numerical Methods for Optimization and Root Finding | 687 |
| C.3 | Selected Optimization Problems | 694 |
| C.3.1 | Satisfiability Problem | 694 |
| C.3.2 | Knapsack Problem | 694 |
| C.3.3 | Max-Cut Problem | 695 |
| C.3.4 | Traveling Salesman Problem | 695 |
| C.3.5 | Quadratic Assignment Problem | 695 |
| C.3.6 | Clustering Problem | 696 |

| | | |
|-----------------------------------|----------------------------------------------------------------|------------|
| C.4 | Continuous Problems | 696 |
| C.4.1 | Unconstrained Problems | 696 |
| C.4.2 | Constrained Problems | 697 |
| | References | 699 |
| <b>Appendix D: Miscellany</b> | | <b>701</b> |
| D.1 | Exponential Families | 701 |
| D.2 | Properties of Distributions | 703 |
| D.2.1 | Tail Properties | 703 |
| D.2.2 | Stability Properties | 705 |
| D.3 | Cholesky Factorization | 706 |
| D.4 | Discrete Fourier Transform, FFT, and Circulant Matrices | 706 |
| D.5 | Discrete Cosine Transform | 708 |
| D.6 | Differentiation | 709 |
| D.7 | Expectation-Maximization (EM) Algorithm | 711 |
| D.8 | Poisson Summation Formula | 714 |
| D.9 | Special Functions | 715 |
| D.9.1 | Beta Function $B(\alpha, \beta)$ | 715 |
| D.9.2 | Incomplete Beta Function $I_x(\alpha, \beta)$ | 715 |
| D.9.3 | Error Function $\text{erf}(x)$ | 715 |
| D.9.4 | Digamma function $\psi(x)$ | 716 |
| D.9.5 | Gamma Function $\Gamma(\alpha)$ | 716 |
| D.9.6 | Incomplete Gamma Function $P(\alpha, x)$ | 716 |
| D.9.7 | Hypergeometric Function ${}_2F_1(a, b; c; z)$ | 716 |
| D.9.8 | Confluent Hypergeometric Function ${}_1F_1(\alpha; \gamma; x)$ | 717 |
| D.9.9 | Modified Bessel Function of the Second Kind $K_\nu(x)$ | 717 |
| | References | 717 |
| <b>Acronyms and Abbreviations</b> | | <b>719</b> |
| <b>List of Symbols</b> | | <b>721</b> |
| <b>List of Distributions</b> | | <b>724</b> |
| Index | | 727 |