

Véletlenszámok

Véletlenszámok

- Valószínűség-számítási alapfogalmak:
- Esemény, elemi esemény
 - Gyakoriság, relatív gyakoriság, valószínűség
 - Eloszlás, eloszlásfüggvény, sűrűségfüggvény, függetlenség
 - Várható érték, szórásnégyzet

Véletlenszámok

Követelmények:

- minden lehetséges kimenetele előbb-utóbb bekövetkezzon
- az előzőekből ne lehessen következtetni a következőre
- szokásos problémái: periodikus, illetve elfajulhat

Véletlenszámok

Megvalósítás:

- V_0 kezdőszám választása
- $V_{n+1} := f(V_n)$
- $0 \leq V_i < M$ egész számok
- kezdőszám ne legyen megismételhető –
belső óra használata
- miért nem jó az óra általában véletlenszám
készítésre?

Véletlenszám előállítási módszerek

Négyzetközép módszer

- $v_0 :=$ tetszőleges K jegyű egész szám
- $v_{n+1} := v_n * v_n$ középső k számjegye

Nem túl gyors; egy ideig véletlenszerűként viselkedik, de utána általában rövid ciklusba áll be: pl. 20 bites számok esetén csak 13 különböző ciklus van, és ezek közül a leghosszabb 142 hosszú. (Zempléni András)

Szorzatközép módszer

- $v_0 :=$ tetszőleges K jegyű egész szám
- $v_{n+1} := A * v_n + B$ középső k számjegye

Véletlenszám előállítási módszerek

Szorzatközép módszer

Program:

```
Be: R0; A:=11; B:=53
```

```
Ciklus amíg szükséges
```

```
  Ki: R0
```

```
  R:=egészrész((R0*A+B)/10)
```


```
  R0:=R-100*egészrész(R/100)
```

```
Ciklus vége
```


Program vége.

Ha pl. $R_0=73$, akkor ezt kapjuk:

73, 85, 98, 13, 19, 26, 33, 41, 50, 60, 71, 83, 96, 10, 16,
22, 29, 37, 46, 55, 65, 76, 88, 2, 7, 13, 19...

Véletlenszám előállítási módszerek

Lineáris kongruencia módszer

- $v_0 :=$ tetszőleges egész szám
- $v_{n+1} := (a * v_n + c) \bmod m$

Állítás: Ha $m=2^k$, $a=4*x+1$, $(c,m)=1$ (és m prímosztói $a-1$ -nek is prímosztói), akkor m lesz a periódushossz

Véletlenszám előállítási módszerek

Nemlineáris kongruencia módszer

- $v_{n+1} := f(v_n) \pmod m$ képletben f nemlineáris függvény,
- $v_{n+1} := f(v_n \dots v_{n-k}) \pmod m$ képletben f több korábbi értéktől függ, ...

Véletlenszám előállítási módszerek

Megjósolhatóság kérdése

- $v_0 :=$ nem ismert
- a, c nem ismert
- m nem ismert?
 - $x_i := v_i / m$ valós szám!
 - ha $0 \leq v_i < m$, akkor $0 \leq x_i < 1$!

Véletlenszám előállítási módszerek

Kombinált módszerek

- soros kapcsolás
- párhuzamos kapcsolás

- visszacsatolósos kapcsolás

Véletlenszám előállítási módszerek

Kombinált módszerek

- Az f függvény megvalósítási lehetőségei
 - speciális művelet (pl. bitenkénti kizáró vagy) a 2 véletlenszám között
 - zavarás
 - keverés
 - egyik a másik számaiból választ
 - egyik a másik véletlen tagjait helyettesíti
 - ...

Véletlenszámok ellenőrzése

Mit nevezünk véletlennek

- 1-egyenletes – a v_i véletlenszámok a $[0, M)$ intervallum bármely $[a, b)$ részintervallumába esés valószínűsége csak az intervallum hosszától függ: $P(a \leq v_i < b) = b - a$
- 2-egyenletes – a (v_i, v_{i+1}) véletlenszám párok a $([0, M), [0, M))$ négyzet bármely $([a, b), [c, d))$ résztéglalapjába esés valószínűsége csak a téglalap területétől függ:

$$P(a \leq v_i < b, c \leq v_{i+1} < d) = (b - a) * (d - c)$$

Véletlenszámok ellenőrzése

Mit nevezünk véletlennek

- K -egyenletes – a (v_i, \dots, v_{i+k-1}) véletlenszám párok a $([0, M) \dots [0, M)$ K -dimenziós test bármely $([a_1, b_1) \dots [a_K, b_K))$ K dimenziós résztestébe esés valószínűsége csak a résztest méretétől függ:

$$P(a_1 \leq v_i < b_1, \dots, a_K \leq v_{i+K-1} < b_K) = (b_1 - a_1) \dots (b_K - a_K)$$

- ∞ -egyenletes – minden K -ra K -egyenletes

Véletlenszámok ellenőrzése

Módszerek véletlenszám sorozatra

- Futampróba
növekvő és csökkenő szakaszok átlagos hossza
- 1-, 2-egyenletesség vizsgálat

Módszerek véletlenszámjegy sorozatra

(n darab m-jegyű véletlenszámra

$$V_{1,1}, \dots, V_{1,m}, V_{2,1}, \dots, V_{n,m})$$

- számjegy gyakoriság vizsgálat
0,1,...9-es számjegy gyakorisága
- számjegysorozat gyakoriság vizsgálat
pl. 00,01,...99 számjegypárok gyakorisága

Véletlenszámok ellenőrzése

Módszerek véletlenszámjegy sorozatra

(n darab m-jegyű véletlenszámra

$V_{1,1}, \dots, V_{1,m}, V_{2,1}, \dots, V_{n,m}$)

- kombinációk gyakorisága (póker teszt)
- szériavizsgálat
 $x, xx, \dots, xxxxx$ sorozatok gyakorisága minden számjegyre
- hézagpróba
 $x \dots x$ távolságok gyakorisága minden számjegyre

Véletlenszámok

Megvalósítás programozási nyelvekben:

- V_0 kezdőszám választása – a program legelején egyszer hívandó eljárás vagy függvény (lehet paraméter nélküli – ekkor a belső órától veszi a kezdőértéket, lehet paraméteres belső órával vagy konstanssal – utóbbi esetben a sorozat megismételhető, mert ugyanazzal a kezdőszámmal kezd)
- $V_{n+1} := f(V_n)$ – paraméter nélküli függvény (valós $[0,1)$ -beli vagy egész $[0,X]$ -beli érték), lehetnek paraméteres változatok is (véletlen(\mathbb{N}), véletlen($a..b$), ...)

