

Simulation and Monte Carlo

With applications in finance and MCMC

J. S. Dagpunar
*School of Mathematics
University of Edinburgh, UK*

John Wiley & Sons, Ltd

Contents

Preface	xii
Glossary	xiii
1 Introduction to simulation and Monte Carlo	1
1.1 Evaluating a definite integral	2
1.2 Monte Carlo is integral estimation	4
1.3 An example	5
1.4 A simulation using Maple	7
1.5 Problems	13
2 Uniform random numbers	17
2.1 Linear congruential generators	18
2.1.1 Mixed linear congruential generators	18
2.1.2 Multiplicative linear congruential generators	22
2.2 Theoretical tests for random numbers	25
2.2.1 Problems of increasing dimension	26
2.3 Shuffled generator	28
2.4 Empirical tests	29
2.4.1 Frequency test	29
2.4.2 Serial test	30
2.4.3 Other empirical tests	30
2.5 Combinations of generators	31
2.6 The seed(s) in a random number generator	32
2.7 Problems	32
3 General methods for generating random variates	37
3.1 Inversion of the cumulative distribution function	37
3.2 Envelope rejection	40
3.3 Ratio of uniforms method	44
3.4 Adaptive rejection sampling	48
3.5 Problems	52
4 Generation of variates from standard distributions	59
4.1 Standard normal distribution	59
4.1.1 Box–Müller method	59
4.1.2 An improved envelope rejection method	61
4.2 Lognormal distribution	62

4.3	Bivariate normal density	63
4.4	Gamma distribution	64
4.4.1	Cheng's log-logistic method	65
4.5	Beta distribution	67
4.5.1	Beta log-logistic method	67
4.6	Chi-squared distribution	69
4.7	Student's t distribution	69
4.8	Generalized inverse Gaussian distribution	71
4.9	Poisson distribution	73
4.10	Binomial distribution	74
4.11	Negative binomial distribution	74
4.12	Problems	75
5	Variance reduction	79
5.1	Antithetic variates	79
5.2	Importance sampling	82
5.2.1	Exceedance probabilities for sums of i.i.d. random variables	86
5.3	Stratified sampling	89
5.3.1	A stratification example	92
5.3.2	Post stratification	96
5.4	Control variates	98
5.5	Conditional Monte Carlo	101
5.6	Problems	103
6	Simulation and finance	107
6.1	Brownian motion	108
6.2	Asset price movements	109
6.3	Pricing simple derivatives and options	111
6.3.1	European call	113
6.3.2	European put	114
6.3.3	Continuous income	115
6.3.4	Delta hedging	115
6.3.5	Discrete hedging	116
6.4	Asian options	118
6.4.1	Naive simulation	118
6.4.2	Importance and stratified version	119
6.5	Basket options	123
6.6	Stochastic volatility	126
6.7	Problems	130
7	Discrete event simulation	135
7.1	Poisson process	136
7.2	Time-dependent Poisson process	140
7.3	Poisson processes in the plane	141
7.4	Markov chains	142
7.4.1	Discrete-time Markov chains	142
7.4.2	Continuous-time Markov chains	143

7.5 Regenerative analysis	144
7.6 Simulating a G/G/1 queueing system using the three-phase method	146
7.7 Simulating a hospital ward	149
7.8 Problems	151
8 Markov chain Monte Carlo	157
8.1 Bayesian statistics	157
8.2 Markov chains and the Metropolis–Hastings (MH) algorithm	159
8.3 Reliability inference using an independence sampler	163
8.4 Single component Metropolis–Hastings and Gibbs sampling	165
8.4.1 Estimating multiple failure rates	167
8.4.2 Capture–recapture	171
8.4.3 Minimal repair	172
8.5 Other aspects of Gibbs sampling	176
8.5.1 Slice sampling	176
8.5.2 Completions	178
8.6 Problems	179
9 Solutions	187
9.1 Solutions 1	187
9.2 Solutions 2	187
9.3 Solutions 3	190
9.4 Solutions 4	191
9.5 Solutions 5	195
9.6 Solutions 6	196
9.7 Solutions 7	202
9.8 Solutions 8	205
Appendix 1: Solutions to problems in Chapter 1	209
Appendix 2: Random number generators	227
Appendix 3: Computations of acceptance probabilities	229
Appendix 4: Random variate generators (standard distributions)	233
Appendix 5: Variance reduction	239
Appendix 6: Simulation and finance	249
Appendix 7: Discrete event simulation	283
Appendix 8: Markov chain Monte Carlo	299
References	325
Index	329