

Monte-Carlo Methods and Stochastic Processes

From Linear to Non-Linear

EMMANUEL GOBET

ECOLE POLYTECHNIQUE - UNIVERSITY PARIS-SACLAY

CMAP, PALAISEAU CEDEX, FRANCE

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business
A CHAPMAN & HALL BOOK

CRC Press
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2016 by Taylor & Francis Group, LLC
CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works

Printed on acid-free paper
Version Date: 20160509

International Standard Book Number-13: 978-1-4987-4622-9 (Hardback)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

Contents

INTRODUCTION: BRIEF OVERVIEW OF MONTE-CARLO METHODS	1
A LITTLE HISTORY: FROM THE BUFFON NEEDLE TO NEUTRON TRANSPORT	3
THREE TYPICAL PROBLEMS IN RANDOM SIMULATION	10
▷ PROBLEM 1 – NUMERICAL INTEGRATION: QUADRATURE, MONTE-CARLO AND QUASI MONTE-CARLO METHODS	10
▷ PROBLEM 2 – SIMULATION OF COMPLEX DISTRIBUTIONS: METROPOLIS-HASTINGS ALGORITHM, GIBBS SAMPLER	18
▷ PROBLEM 3 – STOCHASTIC OPTIMIZATION: SIMULATED ANNEALING AND THE ROBBINS-MONRO ALGORITHM	23
PART A: TOOLBOX FOR STOCHASTIC SIMULATION	29
CHAPTER 1 ■ Generating random variables	31
<hr/>	
1.1 PSEUDORANDOM NUMBER GENERATOR	31
1.2 GENERATION OF ONE-DIMENSIONAL RANDOM VARIABLES	32

viii ■ Contents

1.2.1	Inversion method	32
1.2.2	Gaussian variables	36
1.3	ACCEPTANCE-REJECTION METHODS	37
1.3.1	Generation of conditional distribution	37
1.3.2	Generation of (non-conditional) distributions by the acceptance-rejection method	38
1.3.3	Ratio-of-uniforms method	40
1.4	OTHER TECHNIQUES FOR GENERATING A RANDOM VECTOR	42
1.4.1	The Gaussian vector	43
1.4.2	Modeling of dependence using copulas	44
1.5	EXERCISES	47
<hr/> CHAPTER 2 ■ Convergences and error estimates		49
2.1	LAW OF LARGE NUMBERS	49
2.2	CENTRAL LIMIT THEOREM AND CONSEQUENCES	52
2.2.1	Central limit theorem in dimension 1 and beyond	52
2.2.2	Asymptotic confidence regions and intervals	54
2.2.3	Application to the evaluation of a function of $\mathbb{E}(X)$	56
2.2.4	Applications in the evaluation of sensitivity of expectations	61
2.3	OTHER ASYMPTOTIC CONTROLS	65
2.3.1	Berry-Essen bounds and Edgeworth expansions	65
2.3.2	Law of iterated logarithm	66
2.3.3	"Almost sure" central limit theorem	66
2.4	NON-ASYMPTOTIC ESTIMATES	67
2.4.1	About exponential inequalities	67
2.4.2	Concentration inequalities in the case of bounded random variables	69
2.4.3	Uniform concentration inequalities	70

2.4.4	Concentration inequalities in the case of Gaussian noise	77
2.5	EXERCISES	85
CHAPTER 3 ■ Variance reduction		89
<hr/>		
3.1	ANTITHETIC SAMPLING	89
3.2	CONDITIONING AND STRATIFICATION	92
3.2.1	Conditioning technique	92
3.2.2	Stratification technique	92
3.3	CONTROL VARIATES	94
3.3.1	Concept	94
3.3.2	Optimal choice	95
3.4	IMPORTANCE SAMPLING	97
3.4.1	Changes of probability measure: basic notions and applications to Monte-Carlo methods	97
3.4.2	Changes of probability measure by affine transformations	103
3.4.3	Change of probability measure by Esscher transform	107
3.4.4	Adaptive methods	110
3.5	EXERCISES	112
 PART B: SIMULATION OF LINEAR PROCESSES		115
CHAPTER 4 ■ Stochastic differential equations and Feynman-Kac formulas		117
<hr/>		
4.1	BROWNIAN MOTION	119
4.1.1	A brief history	119
4.1.2	Definition	119
4.1.3	Simulation	124
4.1.4	Heat equation	128

4.1.5	Quadratic variation	131
4.2	STOCHASTIC INTEGRAL AND ITÔ FORMULA	132
4.2.1	Filtration and stopping times	133
4.2.2	Stochastic integral and its properties	134
4.2.3	Itô process and Itô formula	137
4.3	STOCHASTIC DIFFERENTIAL EQUATIONS	138
4.3.1	Definition, existence, uniqueness	138
4.3.2	Flow property and Markov property	139
4.3.3	Examples	139
4.4	PROBABILISTIC REPRESENTATIONS OF PARTIAL DIFFERENTIAL EQUATIONS: FEYNMAN-KAC FORMULAS	142
4.4.1	Infinitesimal generator	142
4.4.2	Linear parabolic partial differential equation with Cauchy condition	144
4.4.3	Linear elliptic partial differential equation	148
4.4.4	Linear parabolic partial differential equation with Cauchy-Dirichlet condition	149
4.4.5	Linear elliptic partial differential equation with Dirichlet condition	153
4.5	PROBABILISTIC FORMULAS FOR THE GRADIENTS	153
4.5.1	Pathwise differentiation method	154
4.5.2	Likelihood method	155
4.6	EXERCISES	156
CHAPTER 5 ■ Euler scheme for stochastic differential equations		163
<hr/>		
5.1	DEFINITION AND SIMULATION	164
5.1.1	Definition as an Itô process, quadratic moments	164
5.1.2	Simulation	166

5.1.3	Application to computation of diffusion expectation: discretization error and statistical error	168
5.2	STRONG CONVERGENCE	170
5.3	WEAK CONVERGENCE	173
5.3.1	Convergence at order 1	173
5.3.2	Extensions	176
5.4	SIMULATION OF STOPPED PROCESSES	178
5.4.1	Discrete approximation of exit time	179
5.4.2	Brownian bridge method	181
5.4.3	Boundary shifting method	184
5.5	EXERCISES	186
CHAPTER 6 ■ Statistical error in the simulation of stochastic differential equations		191
<hr/>		
6.1	ASYMPTOTIC ANALYSIS: NUMBER OF SIMULATIONS AND TIME STEP	191
6.2	NON-ASYMPTOTIC ANALYSIS OF THE STATISTICAL ERROR IN THE EULER SCHEME	194
6.3	MULTI-LEVEL METHOD	197
6.4	UNBIASED SIMULATION USING A RANDOMIZED MULTI-LEVEL METHOD	202
6.5	VARIANCE REDUCTION METHODS	206
6.5.1	Control variates	206
6.5.2	Importance sampling	207
6.6	EXERCISES	208
PART C: SIMULATION OF NON-LINEAR PROCESSES		211
CHAPTER 7 ■ Backward stochastic differential equations		213
<hr/>		

xii ■ Contents

7.1	EXAMPLES	214
7.1.1	Examples coming from reaction-diffusion equations	214
7.1.2	Examples coming from stochastic modeling	217
7.2	FEYNMAN-KAC FORMULAS	221
7.2.1	A general result	221
7.2.2	Toy model	224
7.3	TIME DISCRETIZATION AND DYNAMIC PROGRAMMING EQUATION	227
7.3.1	Discretization of the problem	227
7.3.2	Error analysis	228
7.4	OTHER DYNAMIC PROGRAMMING EQUATIONS	231
7.5	ANOTHER PROBABILISTIC REPRESENTATION VIA BRANCHING PROCESSES	233
7.6	EXERCISES	236
<hr/>		
CHAPTER 8 ■ Simulation by empirical regression		241
8.1	THE DIFFICULTIES OF A NAIVE APPROACH	241
8.2	APPROXIMATION OF CONDITIONAL EXPECTATIONS BY LEAST SQUARES METHODS	244
8.2.1	Empirical regression	245
8.2.2	SVD method	246
8.2.3	Example of approximation space: the local polynomials	249
8.2.4	Error estimations, robust with respect to the model	250
8.2.5	Adjustment of the parameters in the case of local polynomials	252
8.2.6	Proof of the error estimations	254
8.3	APPLICATION TO THE RESOLUTION OF THE DYNAMIC PROGRAMMING EQUATION BY EMPIRICAL REGRESSION	257
8.3.1	Learning sample and approximation space	257

8.3.2	Calculation of the empirical regression functions	258
8.3.3	Equation of the error propagation	260
8.3.4	Optimal adjustment of the convergence parameters in the case of local polynomials	266
8.4	EXERCISES	267
CHAPTER 9 ■ Interacting particles and non-linear equations in the McKean sense		273
<hr/>		
9.1	HEURISTICS	273
9.1.1	Macroscopic scale versus microscopic scale	273
9.1.2	Examples and applications	275
9.2	EXISTENCE AND UNIQUENESS OF NON-LINEAR DIFFUSIONS	278
9.3	CONVERGENCE OF THE SYSTEM OF INTERACTING DIFFUSIONS, PROPAGATION OF CHAOS AND SIMULATION	279
APPENDIX A ■ Reminders and complementary results		285
<hr/>		
A.1	ABOUT CONVERGENCES	285
A.1.1	Convergence a.s., in probability and in L_1	285
A.1.2	Convergence in distribution	286
A.2	SEVERAL USEFUL INEQUALITIES	287
A.2.1	Inequalities for moments	287
A.2.2	Inequalities in the deviation probabilities	290
Bibliography		293
Index		307
<hr/>		