

Contents

Preface ix

1 Introduction 1

Exercises 3

2 Elements of Probability 5

- 2.1 Sample Space and Events 5
 - 2.2 Axioms of Probability 6
 - 2.3 Conditional Probability and Independence 7
 - 2.4 Random Variables 9
 - 2.5 Expectation 11
 - 2.6 Variance 14
 - 2.7 Chebyshev's Inequality and the Laws of Large Numbers 16
 - 2.8 Some Discrete Random Variables 18
 - 2.9 Continuous Random Variables 23
 - 2.10 Conditional Expectation and Conditional Variance 31
- Exercises 33
- Bibliography 38

3 Random Numbers 39

- Introduction 39
- 3.1 Pseudorandom Number Generation 39
 - 3.2 Using Random Numbers to Evaluate Integrals 40
- Exercises 44
- Bibliography 45

4	Generating Discrete Random Variables	47
4.1	The Inverse Transform Method	47
4.2	Generating a Poisson Random Variable	54
4.3	Generating Binomial Random Variables	55
4.4	The Acceptance–Rejection Technique	56
4.5	The Composition Approach	58
4.6	The Alias Method for Generating Discrete Random Variables	60
4.7	Generating Random Vectors	63
	Exercises	64
5	Generating Continuous Random Variables	69
	Introduction	69
5.1	The Inverse Transform Algorithm	69
5.2	The Rejection Method	73
5.3	The Polar Method for Generating Normal Random Variables	80
5.4	Generating a Poisson Process	83
5.5	Generating a Nonhomogeneous Poisson Process	85
5.6	Simulating a Two-Dimensional Poisson Process	88
	Exercises	91
	Bibliography	95
6	The Multivariate Normal Distribution and Copulas	97
	Introduction	97
6.1	The Multivariate Normal	97
6.2	Generating a Multivariate Normal Random Vector	99
6.3	Copulas	102
6.4	Generating Variables from Copula Models	107
	Exercises	108
7	The Discrete Event Simulation Approach	111
	Introduction	111
7.1	Simulation via Discrete Events	111
7.2	A Single-Server Queueing System	112
7.3	A Queueing System with Two Servers in Series	115
7.4	A Queueing System with Two Parallel Servers	117
7.5	An Inventory Model	120
7.6	An Insurance Risk Model	122
7.7	A Repair Problem	124
7.8	Exercising a Stock Option	126

- 7.9 Verification of the Simulation Model 128
- Exercises 129
- Bibliography 134

8 Statistical Analysis of Simulated Data 135

- Introduction 135
- 8.1 The Sample Mean and Sample Variance 135
- 8.2 Interval Estimates of a Population Mean 141
- 8.3 The Bootstrapping Technique for Estimating Mean Square Errors 144
- Exercises 150
- Bibliography 152

9 Variance Reduction Techniques 153

- Introduction 153
- 9.1 The Use of Antithetic Variables 155
- 9.2 The Use of Control Variates 162
- 9.3 Variance Reduction by Conditioning 169
- 9.4 Stratified Sampling 182
- 9.5 Applications of Stratified Sampling 192
- 9.6 Importance Sampling 201
- 9.7 Using Common Random Numbers 214
- 9.8 Evaluating an Exotic Option 216
- 9.9 Appendix: Verification of Antithetic Variable Approach When Estimating the Expected Value of Monotone Functions 220
- Exercises 222
- Bibliography 231

10 Additional Variance Reduction Techniques 233

- Introduction 233
- 10.1 The Conditional Bernoulli Sampling Method 233
- 10.2 Normalized Importance Sampling 240
- 10.3 Latin Hypercube Sampling 244
- Exercises 246

11 Statistical Validation Techniques 247

- Introduction 247
- 11.1 Goodness of Fit Tests 247
- 11.2 Goodness of Fit Tests When Some Parameters Are Unspecified 254

11.3	The Two-Sample Problem	257
11.4	Validating the Assumption of a Nonhomogeneous Poisson Process	263
	Exercises	267
	Bibliography	270
12	Markov Chain Monte Carlo Methods	271
	Introduction	271
12.1	Markov Chains	271
12.2	The Hastings–Metropolis Algorithm	274
12.3	The Gibbs Sampler	276
12.4	Continuous time Markov Chains and a Queueing Loss Model	287
12.5	Simulated Annealing	290
12.6	The Sampling Importance Resampling Algorithm	293
12.7	Coupling from the Past	297
	Exercises	298
	Bibliography	301
Index	303	