

Contents

Preface	xv
1 Introduction	1
1.1 What Is Monte Carlo?	1
1.2 A Brief History of Monte Carlo	2
1.3 Monte Carlo as Quadrature	8
1.4 Monte Carlo as Simulation	12
1.5 Preview of Things to Come	15
1.6 Summary	16
2 The Basis of Monte Carlo	21
2.1 Single Continuous Random Variables	22
2.1.1 Probability Density Function	22
2.1.2 Cumulative Distribution Function	23
2.1.3 Some Example Distributions	23
2.1.4 Population Mean, Variance, and Standard Deviation	25
2.1.5 Sample Mean, Variance, and Standard Deviation	27
2.2 Discrete Random Variables	29
2.3 Multiple Random Variables	31
2.3.1 Two Random Variables	31
2.3.2 More Than Two Random Variables	33
2.3.3 Sums of Random Variables	34
2.4 The Law of Large Numbers	35
2.5 The Central Limit Theorem	37
2.6 Monte Carlo Quadrature	39
2.7 Monte Carlo Simulation	41
2.8 Summary	44
3 Pseudorandom Number Generators	47
3.1 Linear Congruential Generators	48
3.2 Structure of the Generated Random Numbers	49
3.3 Characteristics of Good Random Number Generators	52
3.4 Tests for Congruential Generators	52
3.4.1 Spectral Test	52
3.4.2 Number of Hyperplanes	53
3.4.3 Distance between Points	53
3.4.4 Other Tests	53

3.5	Practical Multiplicative Congruential Generators	54
3.5.1	Generators with $m = 2^a$	54
3.5.2	Prime Modulus Generators	56
3.5.3	A Minimal Standard Congruential Generator	57
3.5.4	Coding the Minimal Standard	57
3.5.5	Deficiencies of the Minimal Standard Generator	59
3.5.6	Optimum Multipliers for Prime Modulus Generators	59
3.6	Shuffling a Generator's Output	60
3.7	Skipping Ahead	61
3.8	Combining Generators	62
3.8.1	Bit Mixing	62
3.8.2	The Wichmann-Hill Generator	62
3.8.3	The L'Ecuyer Generator	62
3.9	Other Random Number Generators	63
3.9.1	Multiple Recursive Generators	63
3.9.2	Lagged Fibonacci Generators	64
3.9.3	Add-with-Carry Generators	64
3.9.4	Inversive Congruential Generators	65
3.9.5	Nonlinear Congruential Generators	65
3.10	Summary	65
4	Sampling, Scoring, and Precision	69
4.1	Sampling	69
4.1.1	Inverse CDF Method for Continuous Variables	70
4.1.2	Inverse CDF Method for Discrete Variables	72
4.1.3	Rejection Method	74
4.1.4	Composition Method	76
4.1.5	Rectangle-Wedge-Tail Decomposition Method	78
4.1.6	Sampling from a Nearly Linear PDF	79
4.1.7	Composition-Rejection Method	79
4.1.8	Ratio of Uniforms Method	80
4.1.9	Sampling from a Joint Distribution	80
4.1.10	Sampling from Specific Distributions	81
4.2	Scoring	82
4.2.1	Statistical Tests to Assess Results	83
4.2.2	Scoring for "Successes-Over-Trials" Simulation	85
4.2.3	Use of Weights in Scoring	86
4.2.4	Scoring for Multidimensional Integrals	87
4.3	Accuracy and Precision	89
4.3.1	Factors Affecting Accuracy	89
4.3.2	Factors Affecting Precision	90
4.4	Summary	93
5	Variance Reduction Techniques	97
5.1	Use of Transformations	100

5.2	Importance Sampling	101
5.2.1	Application to Monte Carlo Integration	105
5.3	Systematic Sampling	107
5.3.1	Comparison to Straightforward Sampling	109
5.3.2	Systematic Sampling to Evaluate an Integral	110
5.3.3	Systematic Sampling as Importance Sampling	110
5.4	Stratified Sampling	111
5.4.1	Comparison to Straightforward Sampling	112
5.4.2	Importance Sampling Versus Stratified Sampling	113
5.5	Correlated Sampling	113
5.5.1	Correlated Sampling With One Known Expected Value	114
5.5.2	Antithetic Variates	117
5.6	Partition of the Integration Volume	121
5.7	Reduction of Dimensionality	121
5.8	Russian Roulette and Splitting	122
5.8.1	Application to Monte Carlo Simulation	123
5.9	Combinations of Different Variance Reduction Techniques	124
5.10	Biased Estimators	125
5.11	Improved Monte Carlo Integration Schemes	126
5.11.1	Weighted Monte Carlo Integration	127
5.11.2	Monte Carlo Integration with Quasirandom Numbers	129
5.12	Summary	129
6	Markov Chain Monte Carlo	133
6.1	Markov Chains to the Rescue	133
6.1.1	Ergodic Markov Chains	136
6.1.2	The Metropolis-Hastings Algorithm	137
6.1.3	The Myth of Burn-in	143
6.1.4	The Proposal Distribution	144
6.1.5	Multidimensional Sampling	148
6.1.6	The Gibbs Sampler	152
6.2	Brief Review of Probability Concepts	153
6.3	Bayes Theorem	154
6.4	Inference and Decision Applications	159
6.4.1	Implementing MCMC with Data	161
6.5	Summary	166
7	Inverse Monte Carlo	171
7.1	Formulation of the Inverse Problem	173
7.1.1	Integral Formulation	174
7.1.2	Practical Formulation	175
7.1.3	Optimization Formulation	176
7.1.4	Monte Carlo Approaches to Solving Inverse Problems	176
7.2	Inverse Monte Carlo by Iteration	177
7.3	Symbolic Monte Carlo	178
7.3.1	Uncertainties in Retrieved Values	179

7.3.2	The PDF Is Fully Known	181
7.3.3	The PDF Is Unknown	185
7.3.4	Unknown Parameter in Domain of x	194
7.4	Inverse Monte Carlo by Simulation	196
7.4.1	A Simple Two-Dimensional World	196
7.5	General Applications of IMC	199
7.6	Summary	199
8	Linear Operator Equations	203
8.1	Linear Algebraic Equations	203
8.1.1	Solution of Linear Equations by Random Walks	204
8.1.2	Solution of the Adjoint Linear Equations by Random Walks	207
8.1.3	Solution of Linear Equations by Finite Random Walks	209
8.2	Linear Integral Equations	211
8.2.1	Monte Carlo Solution of a Simple Integral Equation	212
8.2.2	A More General Procedure for Integral Equations	214
8.3	Linear Differential Equations	216
8.3.1	Monte Carlo Solutions of Linear Differential Equations	217
8.3.2	Continuous Monte Carlo for Laplace's Equation	218
8.3.3	Generalization to Three Dimensions	220
8.3.4	Continuous Monte Carlo for Poisson's Equation	222
8.3.5	The Two-dimensional Helmholtz Equation	225
8.3.6	The Three-dimensional Helmholtz Equation	229
8.4	Eigenvalue Problems	230
8.5	Summary	231
9	The Fundamentals of Neutral Particle Transport	235
9.1	Description of the Radiation Field	236
9.1.1	Directions and Solid Angles	236
9.1.2	Particle Density	238
9.1.3	Flux Density	239
9.1.4	Fluence	240
9.1.5	Current Vector	241
9.2	Radiation Interactions with the Medium	242
9.2.1	Interaction Coefficient Macroscopic Cross Section	242
9.2.2	Attenuation of Uncollided Radiation	244
9.2.3	Average Travel Distance Before an Interaction	245
9.2.4	Scattering Interaction Coefficients	245
9.2.5	Microscopic Cross Sections	247
9.2.6	Reaction Rate Density	249
9.3	Transport Equation	251
9.3.1	Integral Forms of the Transport Equation	255
9.4	Adjoint Transport Equation	261
9.4.1	Derivation of the Adjoint Transport Equation	262

9.4.2	Utility of the Adjoint Solution	263
9.5	Summary	265
10	Monte Carlo Simulation of Neutral Particle Transport	269
10.1	Basic Approach for Monte Carlo Transport Simulations	270
10.2	Geometry	270
10.2.1	Combinatorial Geometry	271
10.3	Sources	273
10.3.1	Isotropic Sources	273
10.4	Path-Length Estimation	274
10.4.1	Travel Distance in Each Cell	274
10.4.2	Convex versus Concave Cells	275
10.4.3	Effect of Computer Precision	275
10.5	Purely Absorbing Media	277
10.6	Type of Collision	278
10.6.1	Scattering Interactions	279
10.6.2	Photon Scattering from a Free Electron	283
10.6.3	Neutron Scattering	284
10.7	Time Dependence	285
10.8	Particle Weights	286
10.9	Scoring and Tallies	286
10.9.1	Fluence Averaged Over a Surface	287
10.9.2	Average Fluence in a Volume: Path-Length Estimator	288
10.9.3	Average Fluence in a Volume: Reaction-Density Estimator	289
10.9.4	Average Current Through a Surface	290
10.9.5	Fluence at a Point: Next-Event Estimator	290
10.9.6	Flow Through a Surface: Leakage Estimator	292
10.10	An Example of One-Speed Particle Transport	293
10.11	Monte Carlo Based on the Integral Transport Equation	296
10.11.1	Integral Transport Equation	296
10.11.2	Integral Equation Method as Simulation	299
10.12	Variance Reduction and Nonanalog Methods	300
10.12.1	Importance Sampling	300
10.12.2	Truncation Methods	302
10.12.3	Splitting and Russian Roulette	302
10.12.4	Implicit Absorption	303
10.12.5	Interaction Forcing	303
10.12.6	Exponential Transformation	303
10.13	Summary	304
A	Some Common Probability Distributions	307
A.1	Continuous Distributions	307
A.1.1	Uniform Distribution	308
A.1.2	Exponential Distribution	310
A.1.3	Gamma Distribution	312

A.1.4	Beta Distribution	314
A.1.5	Weibull Distribution	316
A.1.6	Normal Distribution	317
A.1.7	Lognormal Distribution	319
A.1.8	Cauchy Distribution	319
A.1.9	Chi-Squared Distribution	321
A.1.10	Student's t Distribution	322
A.1.11	Pareto Distribution	323
A.2	Discrete Distributions	324
A.2.1	Bernoulli Distribution	325
A.2.2	Binomial Distribution	326
A.2.3	Geometric Distribution	329
A.2.4	Negative Binomial Distribution	329
A.2.5	Poisson Distribution	330
A.3	Joint Distributions	333
A.3.1	Multivariate Normal Distribution	333
A.3.2	Multinomial Distribution	334
B	The Weak and Strong Laws of Large Numbers	337
B.1	The Weak Law of Large Numbers	337
B.2	The Strong Law of Large Numbers	339
B.2.1	Difference Between the Weak and Strong Laws	339
B.2.2	Other Subtleties	340
C	Central Limit Theorem	341
C.1	Moment Generating Functions	341
C.1.1	Central Moments	342
C.1.2	Some Properties of the MGF	342
C.1.3	Uniqueness of the MGF	344
C.2	Central Limit Theorem	344
D	Some Popular Monte Carlo Codes for Particle Transport	347
D.1	COG	347
D.1.1	Current Version	347
D.1.2	Principal Authors	347
D.1.3	Operating Systems	347
D.1.4	Availability	347
D.1.5	Applications	348
D.1.6	Significant Features	348
D.2	EGSnrc	349
D.2.1	Acronym and Current Version	349
D.2.2	Principal Authors	349
D.2.3	Operating Systems	349
D.2.4	Availability	349
D.2.5	Applications	349
D.2.6	Significant Features	350

D.3	GEANT4	351
	D.3.1 Current Version	351
	D.3.2 Principal Author	351
	D.3.3 Operating Systems	351
	D.3.4 Availability	351
	D.3.5 Applications	352
	D.3.6 Significant Features	352
D.4	MCNP and MCNPX	353
	D.4.1 Current Version and Availability	354
	D.4.2 Principal Authors	354
	D.4.3 Operating Systems	354
	D.4.4 Applications	354
	D.4.5 Significant Features	355
	D.4.6 Additional Information	356
D.5	MCSHAPE	356
	D.5.1 Acronyms	356
	D.5.2 Current Version and Availability	356
	D.5.3 Principal Authors	357
	D.5.4 Operating Systems	357
	D.5.5 Applications	357
	D.5.6 Significant Features	358
D.6	PENELOPE	359
	D.6.1 Acronyms and Current Version	359
	D.6.2 Principal Authors	359
	D.6.3 Operating Systems	359
	D.6.4 Availability	359
	D.6.5 Applications	359
	D.6.6 Significant Features	361
D.7	SCALE	361
	D.7.1 Acronyms	361
	D.7.2 Current Version	362
	D.7.3 Principal Author	362
	D.7.4 Operating Systems	362
	D.7.5 Availability	362
	D.7.6 Applications	362
	D.7.7 Significant Features	363
D.8	SRIM	364
	D.8.1 Acronyms	364
	D.8.2 Principal Authors	364
	D.8.3 Operating Systems	364
	D.8.4 Availability	364
	D.8.5 Applications	364
	D.8.6 Significant Features	365
D.9	TRIPOLI	365
	D.9.1 Acronym and Current Version	365

D.9.2	Principal Authors	365
D.9.3	Operating Systems	366
D.9.4	Availability	366
D.9.5	Applications	366
D.9.6	Significant Features	366
E	Minimal Standard Pseudorandom Number Generator	373
E.1	FORTRAN77	373
E.2	FORTRAN90	374
E.3	Pascal	374
E.4	C and C++	375
E.5	Programming Considerations	375
Index		377