

Generation of discrete random variables in scalable framework

Giacomo Aletti*

*ADAMSS Center, Università degli Studi di Milano,
20131 Milano, Italy*

e-mail: giacomo.aletti@unimi.it

Abstract: In this paper, we face the problem of simulating discrete random variables with general and varying distribution in a scalable framework, where fully parallelizable operations should be preferred. Compared with classical algorithms, we add randomness, that will be analyzed with a fully parallelizable operation, and we leave the final simulation of the random variable to a single associative operator. We characterize the set of algorithms that work in this way, and some classes of them related to an additive or multiplicative local noise. As a consequence, we could define a natural way to solve some popular simulation problems.

MSC 2010 subject classifications: Primary 62D05; secondary 65C10; 68A55.

Keywords and phrases: Discrete random number generation, discrete choice model, scalable framework, parallelizable algorithm.

1. Introduction

The aim of this paper is to define and to characterize a new method for discrete random variable generation in scalable framework. This is done by merging two apparently different fields, namely the discrete random variables generation and the discrete choice method framework.

The generation of discrete random variables may be made in different ways, see [2, 4, 7] and the references therein. We recall only that the simulation of a random variable with general finite support is made by constructing a table/function based on the probabilities of the possible events, that will map $(0, 1)$ into the set of possible outcomes. Once you build that table, a sequence of independent random variables may be simulated on the base of a pseudo-random number generator by applying the built function to the random number.

One drawback of classical methods is that the table they build depends on the distribution they are simulating. This fact implies two immediate consequences: first, if the probabilities are given up to a constant, or in logarithm space, one needs to take into account a normalizing factor that must be preallocated; second, if the probability of some events or the support of the distribution is changed, one must recalculate the whole table. Our attention here is to the generation of several discrete independent random variables which are not said

*This work was partially developed during a visiting research period at the Volgenau School of Engineering, George Mason University, Fairfax (VA). The author thanks for the hospitality.

to be identically distributed, and where the distributions are not given by a parametric family. In this context, if we adopt standard techniques, we should build a sequence of tables/functions based on the whole set of the probabilities that relies to it.

We decide here to change the point of view by looking for a new method based on the following two assumption:

- first, for each random variable, for each point of the support, we can perform an action that involves the sole local accessible information. For example, if the probabilities are given in logarithm space or up to a constant, we do not know the scaling constant. This operation is hence fully parallelizable;
- secondly, for each random variable, a single associative operation on the actions on the point of support must finally simulate the discrete random variable.

This new method may be also be updated in a fast natural way when probabilities are changing with time (one local update and an associative operation), and hence it may also be used in real time problems.

Obviously, there is a counterpart. On one hand, in fact, we do not provide a table that depends on the whole set of probabilities and we perform only one associative operation on some locally calculated quantities. On the other hand, each of these quantities depends on an independent source of uncertainty. Summing up, we increment total amount of randomness (by adding a local source), and hence we could reduce the non-local operations to an associative one.

Let us change now the framework we work with. In discrete choice models, the point of view is to understand the behavioral process that leads to an agents choice among a set of possible actions, see [8] for a recent book on this subject. The researcher knows this set, and by observing some factors, he may infer something about the agent's preferences. At the same time, he cannot observe some random factors, linked to each possible action, that cause the final decision. If the researcher could have observed these hidden factors, he could have predicted the action chosen by the agent by selecting the one with maximum utility function. The utility function is here a given deterministic function of the observed and the hidden factors. It maps the set of all the factors linked to each possible action into the utility of that action.

The process of choice selection has the two characteristic we gave above for random generation:

- for each agent (random variable), for each action (point of the support), the utility function is calculated and depends only on local variables;
- for each agent, the final choice is made by selecting the action with maximum utility value (associative operation).

This similarity explain well the main idea of the new random generation: we provide a general associative framework where the utilities are calculated locally.

In addition to this result, we will be able to characterize all the possible ways to build discrete random variables with general distributions.

According to the discrete choice model's point of view, we will be able to characterize all the models with independent and identically distributed hidden factors and with such that the probability of choosing an action is (proportional to) a given function of the observable factors. We are in fact changing the usual point of view of discrete choice model to produce and characterize new scalable simulators for discrete random variables, based on primary functions given, e.g., in a general SQL database.

The content of the paper is structured as follows. In the next Section 2 we state a very general problem of randomization in classification procedures (see Example 1). The subsequent Example 2 shows the mathematical position of the same problem in discrete choice's framework. The reason why the two examples shares the same problem is discussed at the end of that section.

In Section 3 we give the main results of the paper. We starting by introducing the definition of a max-compatible family. A max-compatible family is a parametric family of distributions $\{F_\alpha\}$ such that, if we generate independently a set of random variables (X_1, \dots, X_n) according to the distributions $\{F_{\alpha_1}, \dots, F_{\alpha_n}\}$, then the probability of each of them to be the maximum will be proportional to the corresponding parameter α . Given this definition, the main result of this paper is Theorem 3.2, which characterizes all the max-compatible families in terms of cumulative functions. The section continues with the description of the algorithm of random variable generation, and ends with the characterization of natural models (additive, multiplicative, and its inverse) that are mainly linked to usual applied situations.

All the proofs of the results are left to the appendix, where they are preceded by some general results on the general theory of continuous real distributions.

2. Motivating examples

Example 1 (Randomized classification). In a Multinomial naive Bayes classifier, a user is assumed to generate a sample $\mathbf{x} = (x_1, \dots, x_M)$ that depends on the QUAL that it is expressing. Each x_i counts the number of times event i was observed, and the joint probability (likelihood) is

$$P(\mathbf{x}|\text{QUAL} = k) = \frac{(\sum_i x_i)!}{\prod_i x_i!} \prod_i P(i|\text{QUAL} = k)^{x_i},$$

where $P(i|\text{QUAL} = k)$ is the probability that event i occurs under $\text{QUAL} = k$. This is the event model typically used for document classification, see, e.g. [1, 6].

The multinomial naive Bayes classifier becomes linear (up to a constant) in logarithm space:

$$\log P(\text{QUAL} = k|\mathbf{x}) = \text{const} + \underbrace{\log P(\text{QUAL} = k) + \sum_i x_i \log P(i|\text{QUAL} = k)}_{\text{Strength of QUAL} = k}.$$

More generally, suppose we have a multiclass classifier that will select, for each user, the quality that expresses the highest strength. The code in a scalable framework is given in Listing ??.

LISTING 1. *Scala pseudo-code for multiclass classifier*

```

1  .groupByKey(_.ID)
2  .reduceGroups((x, y) => if (x.Strength > y.Strength) x else y)

```

Assume that the data are stored in a SQL table `Mytable` with columns `ID`, `QUAL`, `Strength`. The column `ID` identifies N different users (or documents, or images, ...), `QUAL` refers to a quality of the user, `Strength` is a real number that exhibits how much the quality `QUAL` is expressed by the user `ID`. Note that different users may express different qualities with different strength; we only assume that in `Mytable` there are not two rows with the same couple `ID`, `QUAL`.

Among a lot of equivalent expressions, once we have set a proper index on `Mytable`, the classifier might be set directly in a fast SQL query (see Listing ??).

LISTING 2. *SQL code for multiclass classifier*

```

1  SELECT a.ID, a.QUAL
2  FROM MyTable a
3  LEFT OUTER JOIN MyTable b
4 ON a.ID = b.ID
5 AND a.Strength < b.Strength
6  WHERE b.id IS NULL;

```

Now, to select a `QUAL` randomly from each user with the same probability, just add a random column `RND` given by `RAND()` to `Mytable` and use it instead of `Strength` in Listing ??. The question is how to select a `QUAL` randomly from each user with a probability proportional to $f(\text{Strength})$, where $f: \mathbb{R} \rightarrow \mathbb{R}_+$ is a given non-negative function. It is obvious that, when $f(x) = 1$ (or any other constant c) for any x , the new procedure should return the last result. In Listing ?? a possible solution is given. In fact, we will do more: we will show that it is possible to characterize all the functions $g: \mathbb{R}_+ \times (0, 1) \rightarrow \mathbb{R}$ such that the solution of the problem may be coded as in Listing ??.

LISTING 3. *Scala pseudo-code for randomized multiclass classifier*

```

1  .withColumn("RND2", g(f("Strength"), rand()))
2  .groupByKey(_.ID)
3  .reduceGroups((x, y) => if (x.RND2 > y.RND2) x else y)

```

The SQL counterpart of Listing ?? is given in Listing ??, after we have added to `Mytable` a column `RND2` given by $g(f(\text{Strength}), \text{RND})$.

LISTING 4. *SQL pseudo-code for randomized multiclass classifier*

```

1 SELECT a.ID, a.QUAL
2 FROM MyTable a
3 LEFT OUTER JOIN MyTable b
4 ON a.ID = b.ID
5 AND a.RND2 < b.RND2
6 WHERE b.id IS NULL;

```

Example 2 (Discrete choice model). In a *discrete choice model*, the following objects are defined:

- the *choice set* $\{x_t, t = 1, \dots\}$, which is the set of options that are available to the N decision makers;
- the *consumer utility law*, which is a function that assigns to each decision maker and each option the utility that each decision will bring to the player. Here, we assume that the utility laws of different players are independent among each other. We label the decision maker by n , and we denote by x_j its j -th alternative among a set of finite number of alternatives $\{x_1, \dots, x_J\}$ in the choice set. The utility $U_{nj} = g(f(n, x_j), \epsilon_{nj})$ is based on two parts:
 1. the first one, labeled $f(n, x_j)$, that is known;
 2. the second one, labeled ϵ_{nj} , that is treated as random, and where $\{\epsilon_{n1}, \dots, \epsilon_{nJ}\}$ are independent random variables, all with a common law ϵ that does not depend on j and n ;
- the *choice* \hat{x}_n of the n -th decision maker, derived from utility-maximizing procedure:

$$\hat{x}_n = \arg \max_{\{x_1, \dots, x_J\}} U_{nj} = \arg \max_{\{x_1, \dots, x_J\}} g(f(n, x_j), \epsilon_{nj}).$$

- the *choice probabilities* $\{p_{nj}, j = 1, \dots, J\}$, derived from utility-maximizing behavior, which is

$$p_{nj} = P(\hat{x}_n = x_j).$$

Here, we want to characterize all the common laws ϵ and all the utility laws of $U_{nj} = g(f(n, x_j), \epsilon_{nj})$ which give a preassigned choice probabilities $\{p_{nj}, j = 1, \dots, J\}$. For example, when the law of ϵ is a Gumbel distribution and $g(v, u) = v + u$, the model is called *probit*. In this case, it is known that

$$p_{nj} = \frac{\exp(f(n, x_j))}{\sum_{k=1}^J \exp(f(n, x_k))}. \quad (1)$$

Example 1 and Example 2 are clearly linked: each user, identified by ID in the first example, is one of the N decision makers in the second example. The set of all the qualities, given by QUAL, becomes the choice set so that each x_j in Example 2 represents a quality QUAL in Example 1. The known quantity $f(n, x_j)$ in Example 2 is expressed by **Strength** in Example 1. The uniformly distributed random variable RND may be transformed into ϵ (and vice-versa, see Corollary ??), so that U_{nj} in Example 2 corresponds to RND2 in Example 1.

3. Theoretical and applied results

In the sequel $F, F_X, F_Y, F_\alpha, \dots$ will always denote cumulative distributions on \mathbb{R} , while $X, X_\alpha, Y, Y_n, \dots$ denote random variables on \mathbb{R} . $X \sim Y$ means that they share the same distribution, while $X \cong F$ means that the random variable X has cumulative function F , and we will denote it occasionally by F_X . Thus, if $X \sim Y \cong F$, then $F(t_0) = P(X \leq t_0) = P(Y \leq t_0)$ and $F(t_0^-) = \lim_{s \uparrow t_0} F(s) = P(X < t_0)$ for any $t_0 \in \mathbb{R}$. In addition, since $P(X = t_0) = F(t_0) - F(t_0^-)$ for any t_0 , the continuity of F at t_0 is equivalent to say that X does not have an atom at t_0 . In the sequel, we will denote by $Q : (0, 1) \rightarrow \mathbb{R}$ the quantile function associate to a cumulative function F in the following way:

$$Q(u) = \inf\{x \in \mathbb{R} : F(x) > u\} = \sup\{y \in \mathbb{R} : F(y) \leq u\}.$$

It is well known that, if U is a $(0, 1)$ -uniform distributed random variable, then $Q(U) \cong F$. In addition, if F is a continuous function, then $F(Q(u)) = u$ for any $u \in (0, 1)$, and, moreover, $Q(F(t)) = t$ F -almost everywhere.

We now introduce the parametric family of probability distributions that are compatible with the associative operator “max”. Given any finite subset of that family and a realization of random variables from that subset, we require that the maximum value may be reached at any realization, proportionally to the parameter of the distribution that has generated it.

Definition 1. Let $\mathcal{C} = \{F_\alpha, \alpha > 0\}$ be a parametric family of real probability distributions. The family \mathcal{C} is called max-compatible if, for any $n \geq 2$, whenever $X_{\alpha_i} \cong F_{\alpha_i}, i = 1, \dots, n$ are independent random variables, we always have that

$$P(X_{\alpha_1} > \max(X_{\alpha_2}, \dots, X_{\alpha_n})) = \frac{\alpha_1}{\sum_{i=1}^n \alpha_i}. \quad (2)$$

The family \mathcal{C} is called min-compatible if max and $>$ are replaced by min and $<$ in (2).

The following lemma is a first property of any max-compatible family.

Lemma 3.1. *Let $\mathcal{C} = \{F_\alpha, \alpha > 0\}$ be a max-compatible family. Then all the cumulative distribution functions F_α are continuous.*

Remark 1. When X and Y are independent, it is well known that $F_{\max(X,Y)}(t) = F_X(t)F_Y(t)$. Since the product of continuous functions is continuous, the distribution function of $\max(X_{\alpha_2}, \dots, X_{\alpha_n})$ is continuous whenever $X_{\alpha_2}, \dots, X_{\alpha_n}$ belong to a max-compatible family. It is hence possible to replace $>$ with \geq in (2).

It is well known that if $X \cong F_X$ is a random variable with continuous distribution function, then the random variable $Y = F_X(X)$ has a uniform distribution on $(0, 1)$. The following corollary is an immediate consequence of Lemma 3.1.

Corollary 3.2. *Let $\mathcal{C} = \{F_\alpha, \alpha > 0\}$ be a max-compatible family. If $X \cong F_\alpha$, then $F_\alpha(X)$ has a uniform distribution on $(0, 1)$: formally, $F_\alpha(X) \cong F(u) = u \mathbb{1}_{(0,1)}(u)$.*

We now state the following theorem, that characterizes all the max-compatible families. In particular, (d) ensures the associative property of the family and (e) characterizes the dependence of the cumulative functions with respect to the parameter α .

Theorem 3.3 (Representation of max-compatible families). *Let $\mathcal{C} = \{F_\alpha, \alpha > 0\}$ be a parametric family of real continuous probability distributions. The following statements are equivalent:*

- (a) *the family \mathcal{C} is max-compatible;*
- (b) *for any monotone increasing function $h : \mathbb{R} \rightarrow \mathbb{R}$, the family*

$$\mathcal{C}' = \{F'_\alpha(t) = F_\alpha(h(t)), \alpha > 0\}, \quad (\text{where } F_\alpha \in \mathcal{C})$$

is max-compatible;

- (c) *the family*

$$\mathcal{C}' = \{F'_\alpha(t) = 1 - F_\alpha(-t), \alpha > 0\}, \quad (\text{where } F_\alpha \in \mathcal{C})$$

is min-compatible;

- (d) *whenever $X_{\alpha_1} \cong F_{\alpha_1}$ and $X_{\alpha_2} \cong F_{\alpha_2}$ are independent random variables, we always have that*

$$X_{\alpha_1 + \alpha_2} \sim \max(X_{\alpha_1}, X_{\alpha_2}), \quad \text{where } X_{\alpha_1 + \alpha_2} \sim F_{\alpha_1 + \alpha_2}; \quad (3)$$

- (e) *for any $\alpha > 0$, $F_\alpha(t) = (F(t))^\alpha$, where F is any continuous cumulative distribution function, whence $F = F_1$.*

3.1. Generation of discrete random variables

The condition (e) in Theorem 3.2 characterizes the cumulative functions F_α of any max-compatible family in terms of its distribution F_1 , that can be freely chosen. In particular, the family $\mathcal{C} = \{t^\alpha \mathbb{1}_{(0,1)}(t), \alpha > 0\}$ may be seen as ‘the canonical one’, since it is build starting from the uniform distribution. In thus case, if $X_\alpha \cong F_\alpha(t) = t^\alpha \mathbb{1}_{(0,1)}(t)$, then X may be generated by setting $X_\alpha = \sqrt[\alpha]{U}$, with U uniform. In fact, for any $t \in (0, 1)$,

$$P(X_\alpha \leq t) = P(\sqrt[\alpha]{U} \leq t) = P(U \leq t^\alpha) = t^\alpha.$$

In the general case, when the quantile function $Q_1(u)$ is related to $F_1(t)$, since $F_1(Q_1(u)) = u$, then the random variable $X_\alpha \cong (F_1(t))^\alpha$ may be generated by setting $X_\alpha = Q_1(\sqrt[\alpha]{U})$. In fact,

$$P(X_\alpha \leq t) = P(Q_1(\sqrt[\alpha]{U}) \leq t) = P(\sqrt[\alpha]{U} \leq F_1(t)) = P(U \leq (F_1(t))^\alpha) = (F_1(t))^\alpha.$$

The following algorithm generates a random discrete random variable with support in $\{1, \dots, J\}$ and probability masses proportional to $\{\alpha_1, \dots, \alpha_J\}$. We denote by $Q_1(u)$ the quantile function related to $F_1(t)$.

LISTING 5. Pseudo-code for general discrete random variable generation

```

1  b <- 1
2  u <- Q_1(rand()^(1/alpha[1]))
3  for j=2 to J
4 v <- Q_1(rand()^(1/alpha[j]))
5 if v > u
6 u <- v
7 b <- j
8 endif
9  endfor
10 return b

```

If we take $f(\text{Strength}) = \alpha$ and $g(t, s) = Q_1(\sqrt[t]{s})$ in Listing ??, it is now obvious that this will generate independent discrete random variables in scalable framework.

TABLE 1

Three different models for the generation of discrete random variables for different scales of α of the recorded data *Strength*

Strength v	suggested noise distribution	model	$g(\text{Strength}, U)$, U uniform
$c \log \alpha + d, c > 0$	$G \cong$ Gumbel	$v + c \cdot G$	$\text{Strength} - c \log(-\log U)$
$d\alpha^c, c > 0$	$G \cong$ Fréchet	$ v \cdot G^c$	$ \text{Strength} \cdot (-\log U)^{-c}$
$d\alpha^c, c < 0$	$G \cong$ Exponential	$- v \cdot G^{ c }$	$- \text{Strength} \cdot (-\log U)^{-c}$

From a computational point of view, it must be underlined that both the operations $f(\text{Strength})$ and $\sqrt[t]{s}$ may lead to unexpected precision errors. The freedom in choosing the quantile function Q_1 helps to face this problem. On one hand, it may transform the problem on a different scale, and thus avoiding the transformation of **Strength**. On the other hand, it will imply the transformation of the uniform random variable U . This operation may be done sometimes in a fast and ad hoc way (see, e.g., [5]). For the first purpose, we now underline some “special families” of distributions. The first one is useful when one records **Strength** as a linear transformation of $\log \alpha$, e.g. self-information or surprisal, and exponentiating it may cause errors. The other two families deal with records of the order of α^c ($c > 0$ and $c < 0$, respectively). The functional form of g in Listing ?? is shown for each of these families in Table 1. According to our results, we drop the problem of possible transformations of U without using its quantile function, as they can be easily calculated.

3.1.1. Gumbel family, Type 1

The quantile function $Q(u) = -\log(-\log(u))$ refers to the cumulative distribution $F(t) = e^{-e^{-t}} \mathbb{1}_{(0, \infty)}(t)$ of the standard Gumbel distribution. In this case $X_\alpha = Q(\sqrt[\alpha]{U}) = \log \alpha + G$, where G is a standard Gumbel distribution, is a Gumbel distribution with mode $\log \alpha$.

Up to linear to monotone linear transformation, the Gumbel family $\{e^{-\alpha e^{-t}} \mathbb{1}_{(0,\infty)}(t), \alpha > 0\}$ is essentially the unique max-compatible family with additive noise, as the following theorem states.

Theorem 3.4 (Additive noise). *The max-compatible families with additive noise, i.e. where $X_\alpha = f(\alpha) + Q_1(U)$, are of the form*

$$X_\alpha = c(\log(\alpha) + d) + cG, \quad c > 0, d \in \mathbb{R}, G \cong \text{Gumbel}.$$

This characterization may be immediately be extended to the context of discrete choice models.

Corollary 3.5 (Characterization of additive discrete choice model). *The probit model of the Example 2 is the unique discrete choice model for which $g(v, u) = v + u$, and, in this case $f(n, x_j) = c \log(p_{n,j}) + d$, where $c > 0$ and d are real constant. This means that, if the law of ϵ is not a Gumbel distribution, then there does not exists a function $f = f(p)$ for which the utilities $U_\alpha = f(p_\alpha) + c\epsilon$ are generated with a max-compatible family and (1) holds.*

3.1.2. Gumbel family, Type 2

If we substitute in (e) of Theorem 3.2 the cumulative distribution function of a Fréchet distribution $F_1(t) = e^{-\frac{1}{t}} \mathbb{1}_{(0,\infty)}(t)$, the max-compatible family that we obtain is the Type-2 Gumbel distribution family $\{F_\alpha(t) = e^{-\frac{\alpha}{t}} \mathbb{1}_{(0,\infty)}(t), \alpha > 0\}$. The quantile function that generates the Fréchet distribution is of the form $Q_1(u) = -\frac{1}{\log(u)}$. The notable thing is that the generation of $X_\alpha \cong F_\alpha$ is done proportionally to α : $X_\alpha = \alpha(-\frac{1}{\log(U)})$.

3.1.3. Negative Exponential distribution

When $X_\alpha = -\frac{\log(U)}{\alpha}$ is distributed as a negative Exponential distribution with parameter α , then $F_\alpha(t) = (1 - \exp(-\alpha t)) \mathbb{1}_{(0,\infty)}(t)$. Note that, by (e) of Theorem 3.2,

$$1 - F_\alpha(-t) = (\exp(t) \mathbb{1}_{(-\infty,0)}(t))^\alpha$$

is a max-compatible family, and hence the Exponential distribution family $\{F_\alpha(t), \alpha > 0\}$ is a min-compatible family by (c) of Theorem 3.2.

The next theorem characterize the max-compatible families with multiplicative noise in terms of the last two max-compatible families above.

Theorem 3.6 (Multiplicative noise). *The max-compatible families with multiplicative noise, i.e. where $X_\alpha = f(\alpha)Q_1(U)$, are of the form*

$$X_\alpha = d\alpha^c G^c, \quad c, d \neq 0.$$

In addition,

1. if $c > 0$, then $d > 0$ and $G \cong \text{Fréchet}$;
2. if $c < 0$, then $d < 0$ and $G \cong \text{Exponential}$.

In particular, when $c = d = 1$, $\mathcal{C} = \{e^{-\frac{\alpha c}{t}} \mathbb{1}_{(0, \infty)}(t), \alpha > 0\}$ is the Type-2 Gumbel family, and in this case $f(\alpha) = \alpha$. When $c = d = -1$, $\mathcal{C} = \{(\exp(t) \mathbb{1}_{(-\infty, 0)}(t))^\alpha, \alpha > 0\}$ is the opposite of a exponential family, and in this case $f(\alpha) = \alpha^{-1}$.

As in Section 3.1.1, this result leads immediately to a characterization in the context of discrete choice models.

Corollary 3.7 (Characterization of multiplicative discrete choice model). *The unique discrete choice models for which $g(v, u) = vu$ are given by the consumer utility laws $U_{n_j}^{(1)} = p_{n_j} \epsilon_1$ or $U_{n_j}^{(2)} = -1/(U_{n_j}^{(1)})$, where ϵ is a Type-2 Gumbel distributed random variable. This means that, if the law of ϵ is not a Type-2 Gumbel distribution or an exponential distribution, then there does not exist a function $f = f(p)$ for which the utilities $U_\alpha = f(p_\alpha) \epsilon$ are generated with a max-compatible family.*

4. Conclusions

In this paper, a new class of parallelizable algorithms to simulate discrete random variables with general distribution is proposed. The key idea is to increment simple operations that may be performed on each single possible outcome (local fully parallelizable operation), leaving to a single associative operation the final simulation of the random variable.

The associative method that we have described in the previous sections suggests some further hint to massive developers.

With the notation of Example 1, when one records data with **Strength** that are proportional to the probability of their **QUAL** and bounded away from 0, the Negative Exponential distribution may be a good and simple choice. It should be preferred to the Gumbel family, Type 2, for stability and precision in the simulation of the random variable. In [5] it is discussed the ziggurat algorithm in simulating a Negative Exponential distribution.

When one deals with self-information or surprisal, or with a classifier that produces a score in logarithm space (as the multinomial Bayes classifier in Example 1), it is not convenient to exponentiate it, due to possible precision errors. It is much more convenient to work with an additive model and Gumbel distributions of Type 1, see above. We recall that the density of such a distribution is $f(t) = \exp(-(t + \exp(-t)))$, that means it has a log-concave density, as the Negative Exponential distribution. Therefore, the random Gumbel variable can be generated either starting from a uniform distribution U with $Y = -\log(-\log(U))$ or with an appropriate direct method, as in [3], where a black-box style rejection method is proposed.

Appendix A: Basic results from probability theory

Lemma A.1. *Let X, Y be independent random variables with common cumulative function F . Then F is continuous if and only if $P(X = Y) = 0$.*

Proof. Assume that X has an atom at t_0 . Then

$$P(X = Y) \geq P(X = Y = t_0) = P(X = t_0)P(Y = t_0) = (P(X = t_0))^2 > 0.$$

Conversely, if $F_X(\{y\}) = 0$ for any y , by Fubini's Theorem,

$$P(X = Y) = \int_{\mathbb{R}^2} \mathbb{1}_{x=y} dF_{(X,Y)}(x, y) = \int_{\mathbb{R}} \left(\int_{\{y\}} dF_X(x) \right) dF_Y(y) = \int_{\mathbb{R}} 0 dF_Y(y) = 0. \quad \square$$

Pushforward measure and change of variable formula

In this section, we denote by λ the Lebesgue measure on $(0, 1)$. Given a cumulative function F , it is well known that the quantile function $Q : (0, 1) \rightarrow \mathbb{R}$

$$Q(u) = \inf\{x \in \mathbb{R} : F(x) > u\} = \sup\{y \in \mathbb{R} : F(y) \leq u\}$$

induces the pushforward measure $Q_*\lambda$ on $(\mathbb{R}, \mathcal{B}_{\mathbb{R}})$ with cumulative distribution function F in the following canonical way:

$$F(x) = \int_{\mathbb{R}} \mathbb{1}_{(-\infty, x]}(t) dF(t) = \int_0^1 \mathbb{1}_{Q^{-1}((-\infty, x])}(u) du = Q_*\lambda((-\infty, x]).$$

When F is continuous, $F(Q(u)) = u$, and hence for any couple of measurable functions $G : \mathbb{R} \rightarrow [0, 1]$, $h : [0, 1] \times [0, 1] \rightarrow [0, 1]$, the change-of-variables formula gives

$$\int_{\mathbb{R}} h(G(t), F(t)) dF(t) = \int_{\mathbb{R}} \bar{h} d(Q_*\lambda) = \int_0^1 (\bar{h} \circ Q) d\lambda = \int_0^1 h(G(Q(u)), u) du. \quad (4)$$

We have the following result.

Theorem A.2. *Let F, G be two continuous cumulative functions. If, for any $n \geq 0$,*

$$\int_{\mathbb{R}} G(t) (F(t))^n dF(t) = \frac{1}{n+2},$$

then $G(t) = F(t)$.

Proof. Let Q be the quantile function of F ; we denote by $k : [0, 1] \rightarrow [0, 1]$ the measurable function define by $k(u) = G(Q(u))$. Since F is continuous, $Q(F(x)) = x$ for F -almost any x , and hence $G(x) = k(F(x))$. The thesis is then proved once we show that $k(u) = u$ almost everywhere.

Now, it is well known that the coefficients $a_0^{(N)}, a_1^{(N)}, \dots, a_N^{(N)}$ of the best L^2 -polynomial approximation $P^{(N)}(u) = \sum_{j=0}^N a_j^{(N)} u^j$ on $(0, 1)$ of the bounded measurable function $k(u)$ may be obtained by solving the following system:

$$\sum_{j=0}^N a_j^{(N)} \int_0^1 u^{i+j} du = \int_0^1 k(u) u^i du, \quad i = 0, \dots, N. \quad (5)$$

As direct consequence of the approximation, $P^{(N)}(u) \rightarrow k(u)$ in $L^2(0, 1)$.

By (4), for any $n \geq 0$,

$$\int_0^1 k(u) u^n du = \int_0^1 G(Q(u)) u^n du = \int_{\mathbb{R}} G(t) (F(t))^n dF(t) = \frac{1}{n+2} = \int_0^1 u^{n+1} du,$$

and hence the solution of (5) is $a_j^{(N)} = \mathbb{1}_1(j)$ or, equivalently, $P^{(N)}(u) = u$. Then

$$k(u) = \lim_N P^{(N)}(u) = \lim_N u = u. \quad \square$$

Appendix B: Proof of the main results

Proof of Lemma 3.1. Let X, Y be independent random variables with common distribution function F_α . Since, by (2), $P(X > Y) = 1/2 = P(Y > X)$, then $P(X = Y) = 0$. The thesis follows by Lemma A.1. \square

Proof of Theorem 3.2. Let h be a monotone increasing function. Since $x < y \iff h(x) < h(y)$, then

$$\begin{aligned} \{X_{\alpha_1} > \max(X_{\alpha_2}, \dots, X_{\alpha_n})\} &= \{h(X_{\alpha_1}) > h(\max(X_{\alpha_2}, \dots, X_{\alpha_n}))\} \\ &= \{h(X_{\alpha_1}) > \max(h(X_{\alpha_2}), \dots, h(X_{\alpha_n}))\} \end{aligned}$$

and hence (a) \implies (b). The converse is trivial, since $h(t) = t$ is a monotone increasing function.

Since $F_{-X}(t) = 1 - F_X(-t^-)$, F_X is continuous, and $-\max(x, y) = \min(-x, -y)$, then (a) \iff (c).

It is well-known that $f(x) = T^\alpha$ (with $T \geq 0$) is the solution to the functional equation $f(\alpha_1 + \alpha_2) = f(\alpha_1)f(\alpha_2)$ with $\alpha_1, \alpha_2 > 0, f(1) = T$. Now, since $F_{\max(X_1, X_2)}(t) = F_{X_1}(t)F_{X_2}(t)$ whenever X and Y are independent, then (3) implies that $F_\alpha(t) = (F_1(t))^\alpha$. The converse is also true since, if $X_{\alpha_1} \cong F_{\alpha_1}$ and $X_{\alpha_2} \cong F_{\alpha_2}$ are independent random variables, then

$$F_{\alpha_1 + \alpha_2}(t) = (F_1(t))^{\alpha_1 + \alpha_2} = (F_1(t))^{\alpha_1} (F_1(t))^{\alpha_2} = F_{\alpha_1}(t) F_{\alpha_2}(t) = F_{\max(X_1, X_2)}(t),$$

and hence (d) \iff (e).

We prove (e) \implies (a) by first noticing that, if $X_{\alpha_1} \cong F_{\alpha_1}$ and $X_{\alpha_2} \cong F_{\alpha_2}$ are independent random variables, then

$$\begin{aligned} P(X_{\alpha_1} \leq X_{\alpha_2}) &= \int_{\mathbb{R}} P(X_{\alpha_1} \leq t | X_{\alpha_2} = t) dF_{\alpha_2}(t) \\ &= \int_{\mathbb{R}} F_{\alpha_1}(t) dF_{\alpha_2}(t) = \int_{\mathbb{R}} (F_1(t))^{\alpha_1} d(F_1(t)^{\alpha_2}) \\ &= \alpha_2 \int_{\mathbb{R}} (F_1(t))^{\alpha_1 + \alpha_2 - 1} d(F_1(t)) \end{aligned}$$

and, by (4), the continuity of F_1 implies that

$$= \alpha_2 \int_0^1 u^{\alpha_1 + \alpha_2 - 1} du = \frac{\alpha_2}{\alpha_1 + \alpha_2}.$$

As a consequence,

$$P(X_{\alpha_1} > X_{\alpha_2}) = 1 - P(X_{\alpha_1} \leq X_{\alpha_2}) = 1 - \frac{\alpha_2}{\alpha_1 + \alpha_2} = \frac{\alpha_1}{\alpha_1 + \alpha_2}. \quad (6)$$

Now, let $X_{\alpha_i} \cong F_{\alpha_i}$, $i = 1, \dots, n$ be independent random variables. For any $m = 3, \dots, n$, let $Y_m \cong F_{\sum_{j=2}^m \alpha_j}$ be a family of independent random variables and independent of $\sigma(X_{\alpha_1}, X_{\alpha_2}, \dots, X_{\alpha_n})$. Since (e) \implies (d), we have

$$\begin{aligned} \max(X_{\alpha_2}, \dots, X_{\alpha_n}) &= \max(\max(X_{\alpha_2}, X_{\alpha_3}), \dots, X_{\alpha_n}) \\ &\sim \max(Y_3, X_{\alpha_4}, \dots, X_{\alpha_n}) \\ &= \max(\max(Y_3, X_{\alpha_4}), \dots, X_{\alpha_n}) \\ &\sim \max(Y_4, \dots, X_{\alpha_n}) \\ &= \dots \\ &\sim Y_n. \end{aligned}$$

Then, by (??), since $Y_n \cong X_{\sum_{i=2}^n \alpha_i}$ is independent of X_{α_1} ,

$$P(X_{\alpha_1} > \max(X_{\alpha_2}, \dots, X_{\alpha_n})) = P(X_{\alpha_1} > Y_n) = \frac{\alpha_1}{\alpha_1 + \sum_{i=2}^n \alpha_i} = \frac{\alpha_1}{\sum_{i=1}^n \alpha_i},$$

which is the thesis: (e) \implies (a).

Now assume (a), let α_1, α_2 be fixed and let $X_{\alpha_1} \cong F_{\alpha_1}$, $X_{\alpha_2} \cong F_{\alpha_2}$, $X_{\alpha_1 + \alpha_2} \cong F_{\alpha_1 + \alpha_2}$ be independent random variables. We denote by G the cumulative function of $\max(X_{\alpha_1}, X_{\alpha_2})$. For $n \geq 0$, let Y_1, \dots, Y_n be independent random variables distributed as $F_{\alpha_1 + \alpha_2}$ and independent of $\sigma(X_{\alpha_1 + \alpha_2}, X_{\alpha_1}, X_{\alpha_2})$. By (2), we have

$$\frac{1}{n+2} = \frac{(\alpha_1 + \alpha_2)}{(\alpha_1 + \alpha_2) + \alpha_1 + \alpha_2 + n(\alpha_1 + \alpha_2)} = P(X_{\alpha_1 + \alpha_2} > \max(X_{\alpha_1}, X_{\alpha_2}, Y_1, \dots, Y_n)).$$

By Remark 1, we have that

$$\begin{aligned}
\frac{1}{n+2} &= P(X_{\alpha_1+\alpha_2} \geq \max(X_{\alpha_1}, X_{\alpha_2}, Y_1, \dots, Y_n)) \\
&= P(\max(X_{\alpha_1}, X_{\alpha_2}, Y_1, \dots, Y_n) \leq X_{\alpha_1+\alpha_2}) \\
&= \int_{\mathbb{R}} P(\max(X_{\alpha_1}, X_{\alpha_2}, Y_1, \dots, Y_n) \leq t | X_{\alpha_1+\alpha_2} = t) dF_{\alpha_1+\alpha_2}(t) \\
&= \int_{\mathbb{R}} P(\max(\max(X_{\alpha_1}, X_{\alpha_2}), \max(Y_1, \dots, Y_n)) \leq t) dF_{\alpha_1+\alpha_2}(t) \\
&= \int_{\mathbb{R}} G(t) (F_{\alpha_1+\alpha_2}(t))^n dF_{\alpha_1+\alpha_2}(t).
\end{aligned}$$

By Theorem A.2, $G(t) = F_{\alpha_1+\alpha_2}(t)$, which means that (a) \implies (d) \implies (e). \square

Proof of Theorem 3.3. Up to linear rescaling, we may assume that $f(1) = 0$ and $Q_1(\frac{1}{e}) = 0$, that will simplify our computations in the sequel. We recall that F_α is continuous, thus $F_\alpha(X_\alpha) \cong t \mathbb{1}_{(0,1)}(t)$. In addition, since F_1 and Q_1 are monotone functions, then $F_1(f(\alpha) + Q_1(U))^\alpha = U$. Now, since $F_1(f(\alpha) + Q_1(U)) = \exp(\frac{\log U}{\alpha})$, then by setting $U = \frac{1}{e}$, we obtain $f(\alpha) = Q_1(\exp(-\frac{1}{\alpha}))$. Again, by substituting $v = \exp(-\frac{1}{\alpha}) \in (0, 1)$,

$$F_1(Q_1(v) + Q_1(u)) = u^{-\log v} = \exp(-\log u \log v),$$

which is equivalent to say that

$$Q_1(v) + Q_1(u) = Q_1(\exp(-\log u \log v)).$$

Let $v = e^{-s}$, $u = e^{-t}$ ($s, t > 0$), we get

$$Q_1(e^{-s}) + Q_1(e^{-t}) = Q_1(e^{-st}),$$

and hence, if $g(x) = Q_1(e^{-x})$, we obtain

$$g(s) + g(t) = g(st), \quad g(1) = 0,$$

whose monotone continuous solutions are $g(x) = \pm \log(x)$. Since Q_1 is an increasing function, then $Q_1(u) = -\log(-\log u)$, as expected. \square

Proof of Theorem 3.5. When $X_\alpha \sim f(\alpha)G$, if we prove that all the X_α 's must be either positive or negative with probability one, then the thesis will follow by applying Theorem 3.3 to $\log(X_\alpha)$ or $\log(-1/X_\alpha)$, respectively.

Since G is continuous, let us denote by $p_+ = P(G > 0)$, $p_- = P(G < 0) = 1 - p_+$ and $p_0 = \min(p_+, p_-)$. Let us assume by contradiction that $p_0 > 0$. In the same way, we divide the indexes α according to the sign of f : $\mathcal{F}_+ = \{\alpha > 0: f(\alpha) > 0\}$, $\mathcal{F}_- = \{\alpha > 0: f(\alpha) < 0\}$. We cannot have that $f(\alpha) = 0$, since the generated distribution is not continuous, contradicting Lemma 3.1. Assume

that both the sets \mathcal{F}_+ and \mathcal{F}_- are not empty, then for each $\alpha_+ \in \mathcal{F}_+$ and $\alpha_- \in \mathcal{F}_-$ we have

$$\begin{aligned} P(X_{\alpha_-} > X_{\alpha_+}) &\geq P(X_{\alpha_-} > 0)P(X_{\alpha_+} < 0) \geq P(G < 0)^2 \geq p_0^2; \\ P(X_{\alpha_+} > X_{\alpha_-}) &\geq P(X_{\alpha_+} > 0)P(X_{\alpha_-} < 0) \geq P(G > 0)^2 \geq p_0^2; \end{aligned}$$

which is a contradiction with respect to (2), since at least one of the two sets \mathcal{F}_+ and \mathcal{F}_- must be dense in a neighborhood of 0. Then, without loss of generalities, we may assume that $f(\alpha) > 0$, for any $\alpha > 0$. We have

$$P(X_1 > X_\alpha) \geq P(X_1 > 0)P(X_\alpha < 0) \geq p_0^2;$$

which is again a contradiction to (2) when α goes to ∞ . Hence $p_0 = 0$.

Since $p_0 = 0$, we may assume that $p_+ = 1$. Again, $\alpha_+ \in \mathcal{F}_+$ and $\alpha_- \in \mathcal{F}_-$ imply $P(X_{\alpha_-} > X_{\alpha_+}) = 0$, that is contradictory to (2). The thesis follows. \square

References

- [1] DAVID J. HAND, K. Y. (2001). Idiot's Bayes: Not So Stupid after All? *International Statistical Review / Revue Internationale de Statistique* **69** 385-398.
- [2] DEVROYE, L. (1986). *Non-Uniform Random Numbers Variate Generation*. Springer-Verlag, New York.
- [3] DEVROYE, L. (2012). A note on generating random variables with log-concave densities. *Statistics and Probability Letters* **82** 1035 - 1039.
- [4] MARSAGLIA, G. A., TSANG, W. W. B. and WANG, J. B. (2004). Fast generation of discrete random variables. *Journal of Statistical Software* **11** 1-8.
- [5] MARSAGLIA, G. and TSANG, W. W. (2000). The Ziggurat Method for Generating Random Variables. *Journal of Statistical Software* **5** 1-7.
- [6] RENNIE, J. D., SHIH, L., TEEVAN, J., KARGER, D. R. et al. (2003). Tackling the poor assumptions of naive bayes text classifiers. In *ICML* **3** 616-623. Washington DC.
- [7] SHMERLING, E. (2013). A range reduction method for generating discrete random variables. *Statistics and Probability Letters* **83** 1094-1099.
- [8] TRAIN, K. E. (2009). *Discrete choice methods with simulation*, Second ed. Cambridge University Press, Cambridge. [MR2519514](#)