

Operations Research

Publication details, including instructions for authors and subscription information:
<http://pubsonline.informs.org>

Good Parameters and Implementations for Combined Multiple Recursive Random Number Generators

Pierre L'Ecuyer,

To cite this article:

Pierre L'Ecuyer, (1999) Good Parameters and Implementations for Combined Multiple Recursive Random Number Generators. Operations Research 47(1):159-164. <http://dx.doi.org/10.1287/opre.47.1.159>

Full terms and conditions of use: <http://pubsonline.informs.org/page/terms-and-conditions>

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval, unless otherwise noted. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

© 1999 INFORMS

Please scroll down for article—it is on subsequent pages

INFORMS is the largest professional society in the world for professionals in the fields of operations research, management science, and analytics.

For more information on INFORMS, its publications, membership, or meetings visit <http://www.informs.org>

GOOD PARAMETERS AND IMPLEMENTATIONS FOR COMBINED MULTIPLE RECURSIVE RANDOM NUMBER GENERATORS

PIERRE L'ECUYER

Université de Montréal, Montréal, Québec, Canada

(Received July 1997; revisions received December 1997, June 1998; accepted June 1998)

Combining parallel multiple recursive sequences provides an efficient way of implementing random number generators with long periods and good structural properties. Such generators are statistically more robust than simple linear congruential generators that fit into a computer word. We made extensive computer searches for good parameter sets, with respect to the spectral test, for combined multiple recursive generators of different sizes. We also compare different implementations and give a specific code in C that is faster than previous implementations of similar generators.

It is now recognized that random number generators (RNGs) should have huge periods, several orders of magnitude larger than whatever can be used in practice (L'Ecuyer 1994, L'Ecuyer 1998b, Ripley 1987). To be reasonably safe, the period length of a general purpose generator must exceed 2^{100} or so, and preferably more. And a long period is not sufficient. Good structural properties are also needed. If the aim is to imitate a sequence of i.i.d. $U(0, 1)$ (independent and identically distributed random variables, uniform over the interval $[0, 1]$), the set $T_t = \{\mathbf{u}_n = (u_n, \dots, u_{n+t-1}), n \geq 0\}$, of all vectors of t successive output values over all the generator's cycles, should be uniformly distributed over the t -dimensional unit hypercube $[0, 1]^t$, for all t (ideally). If the seed is random, this set T_t can be viewed as a *sample space* from which some points are drawn. In practice, the structural properties of T_t can be analyzed via the spectral test, for t up to 30 or so.

A *multiple recursive generator* (MRG) of order k is defined by the linear recurrence:

$$x_n = (a_1 x_{n-1} + \dots + a_k x_{n-k}) \bmod m; \quad (1)$$

$$u_n = x_n/m,$$

where m and k are positive integers, and each a_i belongs to $\mathbb{Z}_m = \{0, 1, \dots, m-1\}$ (see Grube 1973, Niederreiter 1992). The recurrence (1) has maximal period length $m^k - 1$, attained if and only if m is prime and the characteristic polynomial $P(z) = z^k - a_1 z^{k-1} - \dots - a_k$ is primitive (i.e., the powers of z , modulo $P(z)$ and m , run through all nonzero polynomials of degree less than k with coefficients in \mathbb{Z}_m). The latter can be achieved most economically with only two nonzero coefficients, say a_r and a_k with $1 \leq r < k$. The recurrence is generally easier to implement when these coefficients are small. However, a *necessary* condition

for a good figure of merit with respect to the spectral test is that $\sum_{i=1}^k a_i^2$ be large (Grube 1973, L'Ecuyer 1997). To reconcile these conflicting requirements, L'Ecuyer (1996) proposed combined MRGs (CMRGs), where the components are carefully selected so that the combined generator has good structural properties, while each component remains easy to implement in an efficient manner. Such a CMRG turns out to be equivalent (or approximately equivalent, depending on the type of combination) to an MRG with a large composite modulus, equal to the product of the moduli of its components. The recurrence of the CMRG can have many large coefficients even if the components have only two small nonzero coefficients. L'Ecuyer (1996) gave a few examples of CMRGs, but only one of these (Example 4) was a recommendable generator, with two components of order 3, period length approximately 2^{185} , and with the parameters chosen specifically for an implementation using 31-bit integer arithmetic with the "approximate factoring" method. That generator behaves well with respect to the spectral test in up to 20 dimensions.

The aim of this paper is to provide good CMRGs of different sizes, selected via the spectral test up to 32 dimensions, and a faster implementation than in L'Ecuyer (1996) using floating-point arithmetic. Why do we need different parameter sets? First, different types of implementations require different constraints on the modulus and multipliers. For example, a floating-point implementation with 53 bits of precision allows moduli of more than 31 bits and this can be exploited to increase the period length for free. Secondly, as 64-bit computers get more widespread, there is demand for generators implemented in 64-bit integer arithmetic. Tables of good parameters for

Subject classifications: Simulation, random number generation, multiple recursive, combined generators, lattice structure, spectral test.
Area of review: SIMULATION.

such generators must be made available. Thirdly, RNGs are somewhat like cars: a single model and single size for the entire world is not the most satisfactory solution. Some people want a fast and relatively small RNG, while others prefer a bigger and more robust one, with longer period and good equidistribution properties in higher dimensions. Naively, one could think that an RNG with period length near 2^{185} is big enough for any conceivable application. But note that 185 (selected) bits of the RNG's sequence are enough to determine all the others, so this sequence has a lot of structure, and for this reason some might want a bigger number than 185.

The tables provided here are the partial results of an extensive computer search that took more than a year of CPU time on *SUN Sparcstations* using the software described in L'Ecuyer and Couture (1997). The next section recalls some notation, defines the figures of merit that we use, and explains our search strategies. Section 2 reports the results. Section 3 provides an implementation in C and gives timing comparisons. The full tables and some other implementations are in a longer version of the paper (L'Ecuyer 1998a).

1. NOTATION, SELECTION CRITERIA, AND IMPLEMENTATION CONDITIONS

The RNGs considered in this paper combine J copies of (1), that is:

$$x_{j,n} = (a_{j,1}x_{j,n-1} + \dots + a_{j,k}x_{j,n-k}) \text{ mod } m_j \tag{2}$$

for $j = 1, \dots, J$, where the m_j are distinct primes and the j th recurrence has order k and period length $m_j^k - 1$. Let $\delta_1, \dots, \delta_j$ be arbitrary integers such that δ_j is relatively prime to m_j for each j , and define:

$$w_n = \left(\sum_{j=1}^J \delta_j \frac{x_{j,n}}{m_j} \right) \text{ mod } 1, \tag{3}$$

$$z_n = \left(\sum_{j=1}^J \delta_j x_{j,n} \right) \text{ mod } m_1, \tag{4}$$

$$\tilde{u}_n = z_n/m_1. \tag{5}$$

The sequences $\{w_n, n \geq 0\}$ and $\{\tilde{u}_n, n \geq 0\}$ define two different CMRGs which have been studied by L'Ecuyer (1996). In summary, the CMRG (2)–(3) is exactly equivalent to an MRG as in (1) with modulus $m = m_1 \dots m_J$, and the set T_t mentioned in the introduction is the intersection of a lattice with the unit hypercube. The points of T_t lie in successive parallel hyperplanes at a distance d_t of each other. The other CMRG, defined by (4)–(5), is also approximately the same as the first one. In other words, these CMRGs are basically just *special implementations* of an MRG and they can be analyzed by applying the spectral test to this MRG.

We use the figure of merit $M_T = \min_{2 \leq t \leq T} S_t$ for some integer T , where $S_t = (\rho_t m^{k/t} d_t)^{-1}$ and ρ_t is defined as follows. For $t \leq 8$, ρ_t is the γ_t defined in Knuth (1981, p. 105), while for $t > 8$, $\rho_t = \exp(R(t)/t)$ where $R(t)$ is Rog-

Table I
Values of m and k Such That m , $(m - 1)/2$ and r are Prime

k	m		
3	$2^{31} - 21069$,	$2^{31} - 43725$,	$2^{31} - 43845$
3	$2^{32} - 209$,	$2^{32} - 22853$,	$2^{32} - 30833$
3	$2^{32} - 32969$,	$2^{32} - 33053$	
3	$2^{63} - 21129$,	$2^{63} - 275025$	
3	$2^{64} - 239669$,	$2^{64} - 525377$,	$2^{64} - 539069$
3	$2^{127} - 601821$		
3	$2^{128} - 233633$		
5	$2^{31} - 22641$,	$2^{31} - 46365$,	$2^{31} - 59601$
5	$2^{32} - 18269$,	$2^{32} - 32969$,	$2^{32} - 56789$
5	$2^{32} - 88277$,	$2^{32} - 127829$	
5	$2^{63} - 19581$,	$2^{63} - 594981$,	$2^{63} - 745281$
5	$2^{64} - 460589$,	$2^{64} - 665033$,	$2^{64} - 959417$
7	$2^{31} - 6489$,	$2^{31} - 50949$,	$2^{31} - 55341$
7	$2^{32} - 5453$,	$2^{32} - 36233$,	$2^{32} - 37277$
7	$2^{32} - 40313$,	$2^{32} - 45737$	
7	$2^{63} - 52425$,	$2^{63} - 92181$	
7	$2^{63} - 152541$,	$2^{63} - 379521$	
7	$2^{64} - 51149$,	$2^{64} - 225257$	
11	$2^{32} - 30833$,	$2^{32} - 86357$	
13	$2^{32} - 9653$,	$2^{32} - 65129$	

ers' bound on the density of sphere packings (see Conway and Sloane 1988, p. 88, and L'Ecuyer 1999). S_t and M_T are always between 0 and 1 and we seek generators with M_T close to 1. An S_t close to 0 means that all the points of T_t lie in equidistant parallel hyperplanes that are far apart, leaving thick slices of empty space in between. An M_T close to 1 means that T_t is evenly distributed over the unit hypercube, for all $t \leq T$.

For $J = 2, 3, k = 3, 5, 7$, and prime moduli slightly smaller than 2^e for $e = 31, 32, 63, 64, 127$, and 128 , we searched for CMRGs with good values of M_8, M_{16} , and M_{32} (or M_{24} , for $e > 32$). All the m_j are selected so that $r_j = (m_j^k - 1)/(m_j - 1)$ is prime, and so that the least common multiple of the $(m_j^k - 1)$ is $(m_1^k - 1) \dots (m_J^k - 1)/2^{J-1}$ (which is the largest possible period length for the combination). In most cases, $(m_j - 1)/2$ is also prime. With these conditions, the full-period conditions are easier to satisfy and to verify, because they require (in particular) the factorization of r_j .

Table I lists some values of m and k such that m , $(m - 1)/2$, and $r = (m^k - 1)/(m - 1)$ are all prime. These values were found by random search, using a few months of CPU time. They are useful for anyone who would like to perform additional searches for full-period MRGs.

MRG implementations are easier and more efficient when certain constraints are imposed on the coefficients $a_{j,i}$. For example, forcing some of the coefficients to be zero saves multiplications. In our search for good coefficients $a_{j,i}$, we consider also the following conditions:

- (B) The product $a_{j,i}(m_j - 1)$ is less than 2^{53} .
- (C) The coefficient $a_{j,i}$ satisfies $a_{j,i}(m_j \text{ mod } a_{j,i}) < m_j$.

If Condition (B) holds, the integer $a_{j,i}x_{j,i}$ is always represented exactly in floating point on a 32-bit computer that

Downloaded from informs.org by [132.204.251.254] on 06 August 2015, at 13:47. For personal use only, all rights reserved.

supports the IEEE 754 floating-point arithmetic standard, with at least 53 bits of precision for the mantissa. The generator can then be implemented directly in floating-point arithmetic, which is typically faster than an integer arithmetic implementation, although it uses twice the amount of memory. When Condition (C) is satisfied and each integer from $-m_j$ to m_j fits into a computer word, each $x_{j,i}$ can be represented as an integer over a single computer word and the product $a_{j,i}x_{j,i} \bmod m_j$ can be computed via the approximate factoring method described in Bratley et al. (1987) and L'Ecuyer and Côté (1991). This condition holds if and only if $a_{j,i}^2 < m_j$ or $a_{j,i} = \lfloor m_j/z \rfloor$ for $z^2 < m_j$.

One can also force any $a_{j,i}$ to be either positive or negative. A coefficient $a_{j,i} < 0$ is equivalent to $a'_{j,i} = a_{j,i} + m_j > 0$, but $|a_{j,i}|$ may satisfy a condition such as (B) or (C) that $a_{j,i} + m_j$ does not satisfy.

When (B) or (C) is imposed and some coefficients are forced to be zero, combination is usually needed for reaching good figures of merit M_T , because there is a limit on what an MRG can do with these conditions imposed on its coefficients. Combination helps because the coefficients a_j in (1) can be large even if the $a_{j,i}$ in (2) are small. To illustrate certain limitations in absence of combination, consider an MRG with a prime modulus m near 2^{32} , order $k = 7$, and for which $7 - p$ of the coefficients a_i are zero, the others being less than 2^{21} so that (B) holds. Recall (see L'Ecuyer 1997) that a general lower bound on d_t is given by

$$d_t \geq \left(1 + \sum_{i=1}^k a_i^2\right)^{-1/2},$$

which in our example yields

$$d_t \geq (1 + p(2^{21} - 1)^2)^{-1/2} \geq 1/(2^{21}\sqrt{p}).$$

For $t = 8$, since $\gamma_8 = \sqrt{2}$, one has $S_8 = 2^{-1/2} m^{-k/t}/d_8 < 2^{-7.5} \sqrt{p}$. With only two nonzero coefficients ($p = 2$) this gives $M_8 \leq S_8 < 1/128$, whereas if all the coefficients are nonzero ($p = 7$) this still yields $M_8 \leq S_8 < 1/68.4$. It is thus impossible to obtain a good figure of merit in this situation, for any p . Similar limitations hold if the MRG has many zero coefficients.

For several vectors (J, k, m_1, \dots, m_j) and different sets of constraints on the coefficients $a_{j,i}$, we performed random searches among the coefficients yielding maximal period length $(m_1^k - 1) \dots (m_j^k - 1)/2^{J-1}$ for the CMRG, and retained the coefficient sets with the largest values of M_8 that we could find, those with the largest values of M_{16} , and those with the largest values of M_{32} (or M_{24} for some large m_j). The choice of $T = 8, 16$, and 32 is arbitrary. It gives generators with good lattice structures in small, medium, and large dimensions. Each random search was given a computing budget of between 20 and 40 hours of CPU time on a *SUN Sparcstation*. The next section reports a small selection of the results. More extensive tables are given in L'Ecuyer (1998a).

2. TABLES OF COMBINED MRGS WITH GOOD FIGURES OF MERIT

In Table II, we give the CMRGs with the best value of M_{32} that we found for a few values of (J, k, m_1, \dots, m_j) and with certain constraints on the coefficients $a_{j,i}$ as indicated in the second column of the table. The coefficients not given in the table are equal to zero.

For example, for $J = 2, k = 3, m_1 = 2^{32} - 209, m_2 = 2^{32} - 22853, a_{11} = a_{22} = 0$, and with Condition (B) in force, the combined generator with the largest value of M_{32} that we found has $M_{32} = 0.63359$. For the moduli given in Table II for $J = 2$ and $k = 3$, we also made searches with no conditions on the coefficients and they did no better than those with condition (B) or (C). This means that for practical purposes, we lose nothing by imposing either (B) or (C) on the coefficients, for these values of J, k , and m_j . For the moduli near 2^{63} , condition (B) becomes irrelevant.

Condition (B+) for the CMRG of order 5 in Table II means that m_j times the sum of the positive coefficients $a_{j,i}$ does not exceed 2^{53} . This is slightly stronger than (B) and implies that the terms of the linear combination can be added directly in floating-point arithmetic without checking for overflow. For the m_j near 2^{31} , our best combinations that satisfy (B+) are roughly as good as our best that satisfy (B), but not for the m_j near 2^{32} . For the combinations of order 7 with 3 components and 3 nonzero coefficients per component, we found no good set of coefficients that satisfy (B+) for the m_j near 2^{31} , and also no good combination for which the coefficients satisfy (C) for moduli near 2^{63} or larger.

3. IMPLEMENTATIONS

Figure 1 gives an implementation in the C language of the CMRG given in the third entry of Table II. We call it MRG32k3a. This generator is well-behaved in all dimensions up to at least 45: In addition to $M_{32} \approx 0.6336$, one has $M_{40} \approx 0.6336$ and $M_{45} \approx 0.6225$. Its period length is $(m_1^3 - 1)(m_2^3 - 1)/2 \approx 2^{191}$. This implementation uses floating-point arithmetic and works under the (sufficient) condition that all integers between -2^{53} and 2^{53} are represented exactly in floating-point. The strings `m1, m2, a12`, etc., in the code must also be converted by the compiler to the *exact* floating-point representation of the corresponding integers (beware: the author knows compilers, for languages other than C, that do not do that correctly).

The vectors `(s10, s11, s12)` and `(s20, s21, s22)` contain the values of $(x_{1,0}, x_{1,1}, x_{1,2})$ and $(x_{2,0}, x_{2,1}, x_{2,2})$, respectively. Their initial values constitute the *seed*. Before the procedure is called for the first time, one must initialize `s10, s11, s12` to (exact) nonnegative integers less than m_1 and not all zero, and `s20, s21, s22` to nonnegative integers less than m_2 and not all zero. This program implements the combination (4)–(5), with $\delta_1 = -\delta_2 = 1$ and with the following slight modification: The normalization constant is $1/(m_1 + 1)$ instead of $1/m_1$, and $z_n = 0$ is converted to

Table II
CMRGs with Good Figure of Merit M_{32}

m_1		Cd.	$J = 2, k = 3$			M_8	M_{16}	M_{32}
m_2	a_{12}		a_{13}	a_{23}				
$2^{31} - 1$		B	1670453	-3445492				
$2^{31} - 21069$		B	2197254	-1967928	0.64954	0.63638	0.63442	
$2^{31} - 21069$		B, C	26697	-94635				
$2^{31} - 43725$		B, C	17207	-32449	0.64585	0.63562	0.63257	
$2^{32} - 209$		B	1403580	-810728				
$2^{32} - 22853$		B	527612	-1370589	0.68561	0.63940	0.63359	
$2^{63} - 6645$		C	1754669720	-3182104042				
$2^{63} - 21129$		C	31387477935	-6199136374	0.66021	0.62700	0.62700	
$2^{63} - 21129$		C	18010381385	-5837607579				
$2^{63} - 275025$		C	3444163371	-3141078384	0.63477	0.63393	0.61218	

m_1		Cd.	$J = 2, k = 5$			M_8	M_{16}	M_{32}
m_2	a_{12}		a_{14}	a_{15}	a_{25}			
$2^{31} - 22641$		B+	343567	1162681	-1838005			
$2^{31} - 46365$		B+	1358258	449185	-619098	0.65922	0.63317	0.62644
$2^{32} - 18269$		B	1154721	1739991	-1108499			
$2^{32} - 32969$		B	1776413	865203	-1641052	0.66340	0.61130	0.61130

m_1			$J = 3, k = 7$				M_8	M_{16}	M_{32}
m_2	m_3	Cd.	a_{11}	a_{14}	a_{17}				
$2^{31} - 6489$		B	1004479	719020	-3542530				
$2^{31} - 50949$		B	3259273	533655	-3434331				
$2^{31} - 55341$		B	1193874	2375699	-589692	0.70833	0.61275	0.61275	
$2^{32} - 5453$		B	1025652	1495670	-1555702				
$2^{32} - 36233$		B	1790017	1978132	-1015534				
$2^{32} - 37277$		B	1227190	1019889	-847163	0.68699	0.64588	0.64251	

```

#define norm 2.328306549295728e-10
#define m1 4294967087.0
#define m2 4294944443.0
#define a12 1403580.0
#define a13n 810728.0
#define a21 527612.0
#define a23n 1370589.0

double s10, s11, s12, s20, s21, s22;

double MRG32k3a ()
{
 long k;
 double p1, p2;
 /* Component 1 */
 p1 = a12 * s11 - a13n * s10;
 k = p1 / m1; p1 -= k * m1; if (p1 < 0.0) p1 += m1;
 s10 = s11; s11 = s12; s12 = p1;
 /* Component 2 */
 p2 = a21 * s22 - a23n * s20;
 k = p2 / m2; p2 -= k * m2; if (p2 < 0.0) p2 += m2;
 s20 = s21; s21 = s22; s22 = p2;
 /* Combination */
 if (p1 <= p2) return ((p1 - p2 + m1) * norm);
 else return ((p1 - p2) * norm);
}

```

Figure 1. A floating-point implementation in C of a 32-bit CMRG.

Table III
CPU Time (Seconds) to Generate and Add 10^7 Random Numbers, and Value of the Sum

Generator	Period Length \approx	Method	SUN Ultra-2	DEC Alpha	Sum
MRG32k3a	2^{191}	FP	5.6	8.2	5001090.95
MRG32k5a	2^{319}	FP	6.8	10.1	5000494.15
MRG63k3a	2^{377}	I	39.5	16.8	5000445.10
combMRG96a	2^{185}	I	19.8	37.6	4999897.05
combMRG96b	2^{185}	I	15.5	13.2	4999897.05
combMRG96f	2^{185}	FP	5.5	8.2	4999897.05
comblec88a	2^{61}	I	8.5	5.9	4999532.57
comblec88f	2^{61}	FP	4.2	7.9	4999532.57
drand48	2^{48}	—	20.1	8.8	—

$z_n = m_1$. This modification is to make sure that the generator never returns exactly 0 or 1 (frequently, one takes the logarithm of u or of $1 - u$, where u is the returned value, for example to generate exponential random variables).

To implement the combination (3) instead, add:

```
#define norm2 2.328318824698632e-10
```

and replace the last two lines of the procedure by:

```
p = p1 * norm1 - p2 * norm2;
```

```
if (p < 0.0) return (p + 1.0); else return p;
```

This would be slightly slower and may return 0.0.

This generator has been tested extensively with various empirical statistical tests and it easily passed all the tests.

Similar implementations, for MRG components with higher-order recurrences and for moduli near 2^{63} , are given in L'Ecuyer (1998a). Those have longer periods and a better structure than the generator of Figure 1, but they are not as fast. They are mentioned in the timing comparisons that follow: MRG32k5a is the seventh entry of Table II. With two components of order 5, each with three nonzero coefficients, it requires at each step 6 multiplications instead of 4 for MRG32k3a but its period length is near 2^{319} . MRG63k3a is the fourth entry in Table II, with period length near 2^{377} , and it is implemented using approximate factoring with the "long long" 64-bit integer type.

To get an idea of the comparative speeds, for each generator we generated 10 million (10^7) random numbers and added them up, looked at how much CPU time (user time + system time) it took, and then printed the sum for checking purposes. This was done first on a 64-bit SUN Ultra-2 under OS 5.6, using the system's compiler (cc, version 4.2) with the "-fast -xtarget=ultra -xarch=v8plusa" options, and also on a 64-bit DEC AlphaStation 250 using the compiler cc at optimization level O4. The timings (in seconds) for selected generators are in Table III. We also indicate the period length, the type of implementation (FP for floating-point and I for integer arithmetic), and the sum of the 10^7 numbers generated. In addition to the already mentioned CMRGs, we report the timings for a C version of the 32-bit

combined LCG of L'Ecuyer (1988) (comblec88a), the CMRG in Figure 1 of L'Ecuyer (1996) (combMRG96a), and one of the system's generators in UNIX (drand48). In all cases (except for drand48), each integer in the seed was 12345. (It is a good idea to check that your implementations reproduce the same sums.) For comblec88a and combMRG96a, the times are for the implementations in integer arithmetic as given in these papers. Implementations of these two generators in floating-point arithmetic as in Figure 1 are called comblec88f and combMRG96f in the table. The generator combMRG96b is a variant of combMRG96a with the moduli and multipliers defined as embedded constants in the code instead of variables as in combMRG96a.

Obviously, the timings depend on the type of machine. On different models of SUN computers they vary (roughly) only by a machine-dependent constant factor. On these computers, the floating-point implementation is much faster than the 32-bit integer implementation, and the implementation based on 64-bit integer arithmetic is rather slow. On the 64-bit DEC Alpha, a RISC machine with fast integer arithmetic, the implementations in integer arithmetic are more competitive. Considering the period and the quality of the lattice structure, MRG63k3a could be a good choice for the DEC Alpha.

The generator of Figure 1 gives no more than 32 bits of precision even though it returns 53-bit floating-point numbers. If more precision is desired, a simple solution uses two successive numbers produced by the generator to construct each output value. For example, if MRG32k3a outputs the sequence u_1, u_2, \dots , one can effectively use the sequence v_1, v_2, \dots defined by $v_i = (\nu u_{2i} + u_{2i-1}) \bmod 1$ for some constant ν between 2^{-21} and 2^{-32} .

ACKNOWLEDGMENT

This work has been supported by NSERC-Canada grants No. ODGP0110050 and SMF0169893, and FCAR-Québec grant No. 93ER1654. Thanks to Anna Bragina and Richard Simard for their help in testing the code, and to Raymond Couture, Hannes Leeb, David Kelton, and two anonymous referees for their constructive comments.

REFERENCES

- Bratley, P., B. L. Fox, L. E. Schrage. 1987. *A Guide to Simulation*. Second Ed. Springer-Verlag, New York.
- Conway, J. H., N. J. A. Sloane. 1988. *Sphere Packings, Lattices and Groups*. Grundlehren der Mathematischen Wissenschaften 290. Springer-Verlag, New York.
- Grube, A. 1973. Mehrfach rekursiv-erzeugte Pseudo-Zufallszahlen. *Z. Angew. Math. Mech.* **53** T223–T225.
- Knuth, D. E. 1981. *The Art of Computer Programming, Volume 2: Seminumerical Algorithms*. Second Ed. Addison-Wesley, Reading, MA.
- L'Ecuyer, P. 1988. Efficient and portable combined random number generators. *Comm. ACM* **31**(6) 742–749 and 774. See also the correspondence in the same journal **32**(8) 1019–1024.
- , 1994. Uniform random number generation. *Ann. Oper. Res.* **53** 77–120.
- , 1996. Combined multiple recursive random number generators. *Oper. Res.* **44**(5) 816–822.
- , 1997. Bad lattice structures for vectors of non-successive values produced by some linear recurrences. *INFORMS J. Computing* **9**(1) 57–60.
- , 1998a. Good parameters and implementations for combined multiple recursive random number generators. Available as file `combmrg2.ps` at URL www.iro.umontreal.ca/~lecuyer/papers.html. The C code is in file `combmrg2.c`.
- , 1998b. Random number generation. J. Banks, Ed. *The Handbook of Simulation*. Wiley, New York, 93–137.
- , 1999c. A table of linear congruential generators of different sizes and good lattice structure. *Math. Comp.* **68** 249–260.
- , S. Côté. 1991. Implementing a random number package with splitting facilities. *ACM Trans. Math. Software* **17**(1) 98–111.
- , R. Couture. 1997. An implementation of the lattice and spectral tests for multiple recursive linear random number generators. *INFORMS J. Computing* **9**(2) 206–217.
- Niederreiter, H. 1992. *Random Number Generation and Quasi-Monte Carlo Methods*. Volume 63 of *SIAM CBMS-NSF Regional Conf. Series in Applied Math.* SIAM, Philadelphia, PA.
- Ripley, B. D. 1987. *Stochastic Simulation*. Wiley, New York.