
Hypothesis Testing for Rare-Event Simulation:
Limitations and Possibilities

Daniël Reijsbergen1, Pieter-Tjerk de Boer2(B), and Werner Scheinhardt2

1 University of Edinburgh, Edinburgh, Scotland, UK
dreijsbe@inf.ed.ac.uk

2 University of Twente, Enschede, The Netherlands
{p.t.deboer,w.r.w.scheinhardt}@utwente.nl

Abstract. One of the main applications of probabilistic model checking is
to decide whether the probability of a property of interest is above or below
a threshold. Using statistical model checking (SMC), this is done using
a combination of stochastic simulation and statistical hypothesis testing.
When the probability of interest is very small, one may need to resort to
rare-event simulation techniques, in particular importance sampling (IS).
However, IS simulation does not yield 0/1-outcomes, as assumed by the
hypothesis tests commonly used in SMC, but likelihood ratios that are
typically close to zero, but which may also take large values.

In this paper we consider two possible ways of combining IS and SMC.
One involves a classical IS-scheme from the rare-event simulation liter-
ature that yields likelihood ratios with bounded support when applied
to a certain (nontrivial) class of models. The other involves a particular
hypothesis testing scheme that does not require a-priori knowledge about
the samples, only that their variance is estimated well.

1 Introduction

One of the main applications of statistical model checking (SMC) [13,19] is the
use of computer simulation and hypothesis testing to determine whether some
probability p in a model is larger or smaller than a given probability threshold p0.
Thus, several suitable hypothesis tests have been developed by various authors
to test the hypothesis p > p0 against p < p0, and they are implemented in
different tools; for an overview see [16]. These can be combined easily with
simulation experiments in which each sample yields a Bernoulli random variable
(representing whether the event of interest was observed or not).

In the rare-event context, where the probability p is extremely small, stan-
dard simulation is not efficient since observing the target event would require an
excessively large number of samples. Techniques to estimate such small probabil-
ities include importance sampling and splitting/restart, both going back to the
early days of computing [11]. Recently there has been much interest in applying
such techniques in the statistical model checking context, as witnessed by various
PhD theses [3,10,14] and associated publications. These techniques have in com-

c© Springer International Publishing AG 2016
T. Margaria and B. Steffen (Eds.): ISoLA 2016, Part I, LNCS 9952, pp. 16–26, 2016.
DOI: 10.1007/978-3-319-47166-2 2

Hypothesis Testing for Rare-Event Simulation: Limitations and Possibilities 17

mon1 that the simulation samples no longer yield Bernoulli random variables,
i.e., the outcomes are no longer restricted to {0, 1}; in fact their distribution may
be highly asymmetric. It is a challenging goal to combine rare-event simulation
techniques with hypothesis testing schemes in such a way that sound statistical
conclusions can be obtained within reasonable simulation time.

In this short paper, we explore the options of extending hypothesis tests to
importance sampling. In Sect. 2, we investigate existing tests and the assump-
tions they make on the samples. Based on that, we consider two options: upper-
bounding the likelihood ratio in Sect. 3, and using the normal approximation in
Sect. 4. We provide a numerical illustration in Sect. 5, and brief conclusions in
Sect. 6.

2 Generalizability of Existing Hypothesis Tests

Almost all existing hypothesis tests for statistical model checking fit in a rela-
tively simple framework, cf. [16]. Independent samples Xi ∈ {0, 1} are generated
for i = 1, 2, The test statistic after N samples is ZN =

∑N
i=1 Xi − Np0. The

test draws a conclusion when (N,ZN) leaves the so-called critical area; then
ZN > 0 is evidence for the hypothesis H1, which asserts that p > p0. Conversely,
ZN < 0 is evidence for the hypothesis H−1, which asserts that p < p0. The shape
of the boundaries of the critical area varies from test to test, and is chosen such
that confidence levels are upheld; i.e., the probability of errors of the first 2 kind
(accepting the wrong hypothesis) and the second kind (finishing undecided, as
some tests can do) are upper-bounded by, e.g. 5 % for a 95 % confidence level.
Some tests decide after a fixed number N samples have been drawn (fixed sample
size tests, often related to confidence interval calculation), whereas others are
sequential, meaning that after every new sample the test decides whether a con-
clusion can be drawn or more samples are needed. Another difference between
tests is how they behave if p is closer to p0 than some indifference level: class-I
tests no longer live up to their confidence guarantee, class-II will tend to ter-
minate undecided, while class-III will insist on drawing more and more samples
until a confident conclusion can be drawn. For an overview of tests, and much
more detail about their properties, see [16,20].

So far it was assumed that Xi is an indicator: in each simulation replication
the event of interest either does or does not occur, and we are interested in its
probability. In case the target event is rare, Xi = 0 for all or almost all samples,
leading to an unusable estimator. One popular solution for this is importance

1 For importance sampling this is obvious. For splitting, one common implementa-
tion (e.g., [7]) produces each independent sample as the sum of the weights of all
target-reaching offspring of an initial particle, so clearly these samples are no longer
Bernoulli. Other variants exist which do this differently, with their own complications
for hypothesis testing. However, this is outside the scope of this short paper.

2 Note that “first” and “second” kind are a bit different here than in most hypothesis
testing literature, since we have two hypotheses to be tested (p > p0 and p < p0),
besides the null hypothesis (p = p0). See Sect. 2.2 in [16].

18 D. Reijsbergen et al.

sampling (see e.g. [11]), where the probability distributions in the model are
modified to make the target event more likely, while keeping track of a so-
called likelihood ratio by which the events need to be weighed. Effectively then,
Xi takes on either the value 0 or the likelihood ratio value, so it is no longer
restricted to {0, 1}. The Xi will typically be very small (representing the rarity
of the event), but may take any non-negative real number. Their mean is still p,
the probability of interest; however, their variance, which was p(1 − p) in the
Bernoulli case, may be totally different. Thus, we need to reconsider whether
the hypothesis tests are still valid when the Xi are no longer Bernoulli. Table 1
provides an overview. (A similar comparison, but for confidence intervals rather
than hypothesis tests, is found in Chap. 2 of [3].)

The table’s third column lists conditions on the samples Xi that are used
in the derivation or correctness proof of the respective test. As we see, about
half of the tests explicitly assume that Xi is an indicator function, which is
no longer the case when importance sampling is used. For some of these tests
(SPRT and Darling-Robbins), it is crucial that there are indeed only two possible
outcomes; for some others, the proof can be generalized to any Xi as long as
they are bounded. This is the first option we will explore. In [4], one approach
for bounding likelihood ratios was discussed, but it required rather complicated
and model-dependent proofs. In Sect. 3, we show bounded likelihood ratio for a
more general class of models and a well-known importance sampling scheme. In
fact, our method and model class is similar to [2], where also an upper bound
for the likelihood ratios is guaranteed; however, their upper bound is 1, which
would lead to very conservative (and thus inefficient) hypothesis tests.

The other tests have normality listed in the third column. This means that
these tests rely on the Central Limit Theorem: for sufficiently large N , ZN

becomes approximately normally distributed, so the normal distribution can be
used to set decision thresholds such that confidence levels are upheld. This holds
for any distribution of the Xi with finite variance, but suffers from the problem
of needing to know when N is large enough. The lack of restrictions on Xi makes
these tests attractive for use with importance sampling, and we explore this in
Sect. 4, where we will find that only Chow-Robbins can be used.

3 Bounded Likelihood Ratios in Multicomponent
Systems

As discussed in the previous section, several hypothesis tests can still be applied
if the likelihood ratios returned by the IS scheme can be bounded from above.
Although it is difficult to construct such bounds in general, there are restricted
modelling classes in which this is more straightforward. In this section we discuss
the modelling class of multicomponent systems, with a particular focus on the
Distributed Database System (DDS). We consider the probability that, after the
first component has failed, such a system reaches a system failure state before
all components are repaired. This probability is interesting because it appears

Hypothesis Testing for Rare-Event Simulation: Limitations and Possibilities 19

in expressions for other performance measures such as the system unreliabil-
ity, unavailability and mean time to failure — in those expressions it is the
only quantity that is difficult to estimate. We focus on the specific IS scheme
of Balanced Failure Biasing (BFB), a classic IS scheme [18] for highly reliable
Markovian systems, although the result of Eq. (1) holds in more general cases.

The general set-up of a multicomponent system is as follows. The system
consists of d component types; let D = {1, . . . , d}. Let x be the state of the
Markov chain, where the i-th entry xi (with i ∈ D) is the number of failed
components of type i. Here, xi takes values in 0, ..., ni, where ni is the number of
components of type i needed to trigger system failure. The initial state is given by
x0, which is a d-dimensional zero-valued vector. The failure rate of components
of type i is denoted by λi(x), and their repair rate is μi(x) ∀i ∈ D,x ∈ N

d. Note
that these rates are state-dependent — e.g., in the DDS example, the failure
rate of components of type i depends on how many components of type i are
still operational. The exit rate of a state x ∈ N

d is given by

η(x) =
∑

j∈D
(λj(x) + μj(x)) .

Let ei, i ∈ D, be a vector of length d filled with d− 1 zeros and a 1 at position i,
and x0 the initial state. The probability of a ‘straight’ path (see [15]) leading to

Table 1. Overview of existing hypothesis tests for SMC (from [16]) and their require-
ments w.r.t. the samples Xi

Test Class Conditions on Xi Generalisable to
non-Bernoulli?

SPRT I Xi ∈ {0, 1} No: assumes hypotheses
describe entire outcome
distribution.

Gauss-SSP I Sum of many Xi is approxi-
mately normally distributed

No: sample variance under
p = p0 ± δ is needed.

Gauss-CI II Sum of many Xi is approxi-
mately normally distributed

No: sample variance under
p = p0 is needed.

Chow-Robbins II Sum of many Xi is approxi-
mately normally distributed

Yes: only variance under the
true p is needed, which
can be estimated during
the simulation.

Chernoff-Hoeffdinga-CI II Xi ∈ {0, 1} Yes: to any bounded Xi.

Azuma III Xi ∈ {0, 1} Yes: to any bounded Xi.

Darling-Robbins III Xi ∈ {0, 1} No: D-R theorem is about
entire distributions, not
expectations.

aThe actual bound on which this is based, is due to Hoeffding [9], but since literature and tools
frequently refers to this as Chernoff’s, we choose to mention both names here.

20 D. Reijsbergen et al.

failure of component type i ∈ D:
ni−1∏

j=0

λi(x0 + jei)
η(x0 + jei)

.

Using IS, we simulate under different failure rates λ∗
i (x) and repair rates

μ∗
i (x). Assume (without loss of generality) that the rates are normalized such

that the exit rates are the same under the new measure. Then the likelihood
ratio of a straight path leading to failure of component type i ∈ D is given by

ni−1∏

j=0

λi(x0 + jei)
λ∗

i (x0 + jei)
.

We define Lmax as the largest of these likelihood ratios:

Lmax = max
i∈D

ni−1∏

j=0

λi(x0 + jei)
λ∗

i (x0 + jei)
.

To avoid the rare-event problem, λ∗
i (x0 + jei) > λi(x0 + jei), so Lmax is typ-

ically smaller than 1. However, since the exit rates are the same, it must hold
that μ∗

i (x0 + jei) < μi(x0 + jei), so if a μ-transition takes place the likelihood
ratio increases. However, for every μ-transition there must be an accompanying
λ-transition that took place earlier, since we started in the state where all com-
ponents were operational. Let ι ∈ D be the component type in which there’s
a failure — for every time the μι-transition there has to be a λι-transition to
compensate, or else the system cannot end up in a failure state. Also, for the
component types i for which the system doesn’t fail, the μi-transition can only
be fired if a spurious (i.e., not contributing to the rare event) λi-transition has
been fired.

This leads to the following proposition, which is trivial to prove using the
above line of reasoning. Let X ′ be the set of states reachable from the initial
state x0. If

maxx∈X′ λi(x)
minx∈X′ λ∗

i (x)
maxx∈X′ μi(x)
minx∈X′ μ∗

i (x)
≤ 1 (1)

then the values of the likelihood ratios are bounded from above by Lmax.
We will now consider what this means specifically for the application of BFB

to the DDS. First, BFB is defined ∀i ∈ D as

λ∗
i (x)
η(x)

=

⎧
⎨

⎩

1/nf (x) if nr(x) = 0,
0 if nf (x) = 0,

(2nf (x))−1 if failure and nr(x) > 0,

for failure transitions and

μ∗
i (x)

η(x)
=

⎧
⎨

⎩

0 if nr(x) = 0,
1/nr(x) if nf (x) = 0,

(2nr(x))−1 if repair and nf (x) > 0.

for repair transitions. Here, nf (x) is the amount of failures enabled in state x,
nr(x) is the number of repairs.

Hypothesis Testing for Rare-Event Simulation: Limitations and Possibilities 21

The benchmark parameters of the DDS, as used for example in [17], are as
follows. There are d = 9 component types — one set of processors, two sets of
disk controllers and 6 sets of disks. We have ni = 2 for all i ∈ D. Let λ = 1/6000,
and xi the number of operational components of type i. Then the failure rate
for type i is 3(2 − xi)λ if type i consists of processors or disk controllers, and
(4 − xi)λ if type i consists of disks. The repair rate μi is 1 if xi > 0. We are
interested in the rare event that after the first component has failed, we reach
the system failure state before returning to x0.

The quantities involved in (1) are as follows:

– maxx∈X′ λi(x) = 6 · 1
6000 , namely the failure rates of processors and disk

controllers if they all are operational;
– maxx∈X′ μi(x) = 1, in fact μi(x) for all component types and all x ∈ X ′;
– minx∈X′ λ∗

i (x) ≥ 1
2d minx∈X′ ηi(x) ≥ 1

2d , because in all states in X ′ at least
one repair is enabled, meaning that the exit rate must be at least 1;

– minx∈X′ μ∗
i (x) ≥ 1

2d minx∈X′ ηi(x) ≥ 1
2d for similar reasons.

Hence, the expression on the left in (1) evaluates to 4d2/1000 = 0.364 < 1, so
BFB has bounded likelihood ratios in the DDS. Note that this is the maximum
contribution of a single cycle, not the likelihood ratio on a complete path.

As a side note: if x0 were a valid state, then minx∈X′ λ∗
i (x) would be very

small as η(x0) is very small. However, since we are interested in reaching failure
before full repair, we have no so-called high-probability cycles [8].

Regarding Lmax, this is achieved on the ‘straight’ paths involving failure
of processors or disk controllers. In particular, straightforward computations
show that Lmax = 6

671 · 9
7 ≈ 0.0114967. Using the approach underlying the

Chernoff-Hoeffding bound, we obtain the expression α = 2e−2w2N2/(Lmax)2 , for
the confidence interval half-width w and confidence level α after having drawn
N samples, which leads to:

w =

√

log
(

2
α

)

· (Lmax)2

2N
.

We will compare this confidence interval to the one obtained using the Central
Limit Theorem in Sect. 5.

4 CLT-Based Tests for Importance Sampling

Before we discuss the use of CLT-based tests for importance sampling, we will
first spend a few words on the validity of the normality assumption in an Impor-
tance Sampling context.

4.1 Correctness of CLT-Based Tests

All hypothesis tests based on the central limit theorem rely on the assumption
that the number of samples N is large enough to warrant the use of the CLT;

22 D. Reijsbergen et al.

i.e., that the distribution of ZN is sufficiently close to normal. This does not just
hold for hypothesis tests, but also for establishing confidence intervals around
a point estimate. However, in general there is no way of knowing when N is
sufficiently large.

The fact that there is no way of being sure that N is large enough, has caused
many practitioners to prefer other, more rigorous tests. Indeed, in the Bernoulli
case, there are good alternatives as noted earlier. Then again, precisely in the
Bernoulli case, one may be able to make slight adjustments to the CLT interval
to make it conservative (e.g. [1,5]).

However, in many cases using the CLT is the only option, and generally
accepted as such by practitioners. One such case is using standard (i.e., not
importance sampling) simulation to estimate the mean of a non-Bernoulli, and
in general not a-priori bounded, random variable, such as a waiting time in a
queueing model. At any finite N , one has no assurance that there cannot still
later come a very rare, very large Xi that will significantly change the estimate
of the mean and variance. The practitioner simply trusts this will not happen,
based on his/her understanding of the model.

When using importance sampling with a good change of measure, the dis-
tribution of the likelihood ratios will not have a long tail, and the CLT can
give a good estimate of the mean and a confidence interval around it. However,
a bad change of measure may lead to a distribution of likelihood ratios which
does have a long tail, having very large values occurring very rarely, requiring
very large N . Among importance sampling practitioners, it is customary to do
one’s best to make a good change of measure (e.g., one with such nice properties
as asymptotic efficiency or bounded normal approximation, cf. [12]), and then
apply the CLT to obtain a confidence interval.

We argue that using a CLT-based hypothesis test with importance sampling
simulation is not fundamentally different or more “dangerous” than using the
CLT to obtain a confidence interval. In either case, one makes a statement about
being e.g. 95 % sure that the true value is in some interval. So if obtaining con-
fidence intervals from the CLT is deemed reliable in some importance sampling
simulation, then hypothesis tests based on the CLT should also be considered
reliable.

4.2 Suitability of CLT-Based Tests for Importance Sampling

As listed in Table 1, there are several hypothesis tests based on the CLT. Unfor-
tunately, some of those require knowledge of the estimator variance as a function
of the probability p of interest. This is used to compute in advance how many
samples N will be enough to draw the right conclusion with the prescribed con-
fidence level even in the worst (most difficult) case, which typically occurs when
p is at or near p0. In the Bernoulli case, the estimator variance can indeed be
computed for any given p. But in the importance sampling case, this is generally
impossible. In fact, the question in that case is meaningless, since for a given p
(without further information) there can be many different distributions for Xi,
with different variances.

Hypothesis Testing for Rare-Event Simulation: Limitations and Possibilities 23

The only test from the table which does not require knowing variance as
a function of p, is the Chow-Robbins test. This test is based on a theorem by
Chow and Robbins [6] which says that if one wants a confidence interval of pre-
determined width, one can just keep adding samples and increase N until the
CLT indicates that this width has been reached, based on the observed sample
variance. This is made into a hypothesis test by simulating long enough so that
the half-width of the confidence interval on ZN is less than ζN , where ζ is an
indifference level: if |p−p0| < ζ, one is willing to accept that the test’s probability
of terminating conclusively may be less than the specified confidence level (e.g.,
95 %).

4.3 Extension of the Chow-Robbins Test to Class I and III

The Chow-Robbins test as discussed above is a class-II test: it risks terminating
inconclusively if p is near p0. However, the same principle can be used to form a
class-I or class-III test, as described briefly below.

For a class-I test, the requirement is that the probability of accepting the
wrong hypothesis is less than α if |p − p0| ≥ δ, where 1 − α is the confidence
level of the test and δ the indifference level. This can be achieved by choosing
the confidence interval halfwidth of ZN to be δN and its level to be 1 − 2α.
One easily verifies that then if |p − p0| = δ (the hardest case) the probability of
accepting the wrong hypothesis is at most α.

A crude class-III test can be constructed by concatenating class-II tests as
follows. The ith (for i = 1, 2, . . .) class-II test is given probability of error of
first kind αi = α/2i, indifference level ζi = ζ/2i, and probability of error of
second kind (i.e., taking no decision) βi = β; here α is the desired probability
of wrong conclusion of the resulting class-III test, and β and ζ are parameters
to be chosen. Then apply the first test (i = 1). If it draws a conclusion, that
is the final conclusion. If it finishes undecided, apply test 2, with new samples,
and so on, until a conclusion is drawn. Clearly, the total probability of drawing
a wrong conclusion is upperbounded by

∑N
i=1 αi = α, as required, and the fact

that ζi → 0 makes sure a conclusion is eventually reached.

5 Numerical Results

In this section we present numerical results to illustrate the results of Sect. 3.
Since all tests that we are still considering are based on confidence intervals, we
show results on confidence interval coverage levels here, rather than results on
hypothesis test decision correctness (which would be equivalent).

In particular we present two tables. Table 2 displays sample 95 % confidence
intervals created using both the CLT and the Chernoff-Hoeffding bound using
both standard Monte Carlo and Balanced Failure Biasing. Table 3 displays cov-
erage statistics, i.e., simulation estimates of the probability that the confidence
interval contains the true probability (this should at least be equal to the confi-
dence level). We compare BFB to similar results for standard Monte Carlo (MC)
simulation, which is based on Bernoulli samples.

24 D. Reijsbergen et al.

Table 2. Sample 95 % confidence intervals generated using both the Gaussian approxi-
mation and the Chernoff-Hoeffding bound for several values of N . This is done for both
standard Monte Carlo (MC) simulation and Balanced Failure Biasing (BFB). The con-
fidence intervals are for estimates for p in the benchmark DDS. For both methods, the
results in each row are based on the same sample, but results in the lower columns
are not continuations of the previous samples. The Gaussian confidence intervals are
asymptotically narrower, but for small values they are prone to being incorrect. The
true probability equals 5.0285E-4.

N MC-Gauss MC-Ch.-Hffd. BFB-Gauss BFB-Ch.-Hffd.

10 — [−4.295E-1, 4.295E-1] [−3.295E-6, 3.080E-5] [−4.924E-3, 4.951E-3]

30 — [−2.480E-1, 2.480E-1] [−1.406E-6, 4.479E-6] [−2.849E-3, 2.852E-3]

100 — [−1.358E-1, 1.358E-1] [6.295E-5, 7.950E-4] [−1.132E-3, 1.990E-3]

300 — [−7.841E-2, 7.841E-2] [4.278E-4, 9.915E-4] [−1.918E-4, 1.611E-3]

1000 — [−4.295E-2, 4.295E-2] [3.315E-4, 5.787E-4] [−3.867E-5, 9.488E-4]

3000 [2.754E-5, 2.639E-3] [−2.346E-2, 2.613E-2] [4.396E-4, 5.925E-4] [2.309E-4, 8.011E-4]

10000 [6.184E-5, 9.382E-4] [−1.308E-2, 1.408E-2] [4.858E-4, 5.701E-4] [3.718E-4, 6.841E-4]

30000 [5.068E-4, 1.160E-3] [−7.008E-3, 8.674E-3] [4.850E-4, 5.328E-4] [4.187E-4, 5.990E-4]

100000 [3.357E-4, 6.043E-4] [−3.825E-3, 4.765E-3] [4.943E-4, 5.203E-4] [4.579E-4, 5.567E-4]

As we can see in Table 2, both standard MC simulation and BFB produce
confidence intervals for small values for N that are unreliable (either because
they are completely uninformative or wrong), but for high values of N the BFB-
Gauss confidence intervals are narrower than for those based on the Chernoff-
Hoeffding bound. For MC, if no likelihood ratios had the value 1 then we cannot
construct a meaningful confidence interval. However, this is possible using the
Chernoff-Hoeffding bound. Note that for MC better methods for constructing
confidence intervals exist such as the Agresti-Coull interval and the exact bino-
mial (Clopper-Pearson) confidence interval. For BFB with small samples sizes,
it is reasonably likely that only very small likelihood ratios are observed, leading
to confidence intervals that do not contain the true probability using the CLT.
However, if we use the Chernoff-Hoeffding bound the confidence intervals are
sufficiently conservative.

In Table 3, we display coverage statistics. In particular, we conduct N1 sim-
ulation experiments, where in each experiment we use N2 samples to create a
confidence interval and then check whether this interval contains the true prob-
ability. For the case of MC Gauss, two ways of treating the (rather likely) case
where all simulation runs result in 0: it can be counted as giving a confidence
interval of [−∞,∞] and thus indeed containing the true value, but since [−∞,∞]
is totally uninformative, from a practical point of view it makes more sense to
not count it as a correct confidence interval. Only for very large values of N2

will the coverage of MC Gauss approach 95 %. BFB Gauss’s coverage approaches
95 % much earlier. As we can see, the Chernoff-Hoeffding-based results are much
more reliable than the Gauss-based results.

Note that the good performance of the methods based on the CLT for high N2

justified their use as discussed in Sect. 4. Of course, it depends on the application

Hypothesis Testing for Rare-Event Simulation: Limitations and Possibilities 25

Table 3. Coverage results for the DDS benchmark setting. N1 = 10000. In MC Gauss 1,
a sample with only zeroes is counted as producing an incorrect interval, while in MC
Gauss 2, it is counted as producing a correct (but non-informative) interval of [−∞,∞].

N2 MC Gauss 1 MC Gauss 2 MC Ch.-Hffd. BFB Gauss BFB Ch.-Hffd.

10 0.0043 ± 0.0013 1.0000 ± 0.0000 1.0000 ± 0.0000 0.4298 ± 0.0097 1.0000 ± 0.0000

30 0.0116 ± 0.0021 1.0000 ± 0.0000 1.0000 ± 0.0000 0.8153 ± 0.0076 1.0000 ± 0.0000

100 0.0463 ± 0.0041 1.0000 ± 0.0000 1.0000 ± 0.0000 0.8907 ± 0.0061 1.0000 ± 0.0000

300 0.1384 ± 0.0068 1.0000 ± 0.0000 1.0000 ± 0.0000 0.9341 ± 0.0049 1.0000 ± 0.0000

1000 0.3886 ± 0.0096 0.9998 ± 0.0003 1.0000 ± 0.0000 0.9458 ± 0.0044 1.0000 ± 0.0000

3000 0.7830 ± 0.0081 0.9991 ± 0.0006 1.0000 ± 0.0000 0.9502 ± 0.0043 1.0000 ± 0.0000

10000 0.8742 ± 0.0065 0.8777 ± 0.0064 1.0000 ± 0.0000 0.9470 ± 0.0044 1.0000 ± 0.0000

when N2 is high ‘enough’, whereas the Chernoff-Hoeffding-based methods are
safe regardless of the choice of N2. On the other hand, the Chernoff-Hoeffding-
based methods clearly are rather conservative and thus such a test would take
more simulation effort than strictly needed to come to a conclusion with the
requisite confidence level.

6 Conclusions

In this short paper we have considered the options for hypothesis tests for impor-
tance sampling in statistical model checking with rare events. Two approaches
seem promising: tests which work if the likelihood ratio is upper bounded, and
tests based on the Chow-Robbins theorem if the normal approximation is known
to be applicable (i.e., the number of samples high enough). For the former we
have shown that for a particular class of models the well-known BFB heuristic
indeed has an upper bound on the likelihood ratio. Two obvious lines for future
work are (i) finding more general ways of constructing changes of measure with
provably bounded likelihood ratio, and (ii) finding ways of establishing whether
the normal approximation is indeed applicable.

Acknowledgments. This work is partially supported by the EU projects SENSA-
TION, 318490, and QUANTICOL, 600708.

References

1. Agresti, A., Coull, B.A.: Approximate is better than “exact” for interval estimation
of binomial proportions. Am. Stat. 52(2), 119–126 (1998)

2. Alexopoulos, C., Shultes, B.C.: Estimating reliability measures for highly-
dependable markov systems, using balanced likelihood ratios. IEEE Trans. Reliab.
50(3), 265–280 (2001)

3. Barbot, B.: Acceleration for statistical model checking. Ph.D thesis, École normale
supérieure de Cachan (2014)

26 D. Reijsbergen et al.

4. Barbot, B., Haddad, S., Picaronny, C.: Coupling and importance sampling for sta-
tistical model checking. In: Flanagan, C., König, B. (eds.) TACAS 2012. LNCS, vol.
7214, pp. 331–346. Springer, Heidelberg (2012). doi:10.1007/978-3-642-28756-5 23

5. Brown, L.D., Cai, T., DasGupta, A.: Interval estimation for a binomial proportion.
Stat. Sci. 16(2), 101–117 (2001)

6. Chow, Y.S., Robbins, H.: On the asymptotic theory of fixed-width sequential con-
fidence intervals for the mean. Ann. Math. Stat. 36(2), 457–462 (1965)

7. Dean, T., Dupuis, P.: Splitting for rare event simulation: a large deviation approach
to design and analysis. Stochast. Process. Appl. 119, 562–587 (2009)

8. Goyal, A., Shahabuddin, P., Heidelberger, P., Nicola, V.F., Glynn, P.W.: A unified
framework for simulating Markovian models of highly dependable systems. IEEE
Trans. Comput. 41(1), 36–51 (1992)

9. Hoeffding, W.: Probability inequalities for sums of bounded random variables. J.
Am. Stat. Assoc. 58, 13–30 (1963)

10. Jegourel, C.: Rare event simulation for statistical model checking. Ph.D thesis,
Université de Rennes 1 (2014)

11. Kahn, H., Harris, T.E.: Estimation of particle transmission by random sampling.
In: Monte Carlo Method; Proceedings of a Symposium held June 29, 30, and July
1, 1949. Nat. Bur. Standards Appl. Math. Series, vol. 12, pp. 27–30 (1951)

12. L’Ecuyer, P., Blanchet, J., Tuffin, B., Glynn, P.: Asymptotic robustness of esti-
mators in rare-event simulation. ACM Trans. Model. Comput. Simul. (TOMACS)
20(1), 6 (2010)

13. Legay, A., Delahaye, B., Bensalem, S.: Statistical model checking: an overview.
In: Barringer, H., et al. (eds.) RV 2010. LNCS, vol. 6418, pp. 122–135. Springer,
Heidelberg (2010). doi:10.1007/978-3-642-16612-9 11

14. Reijsbergen, D.P.: Efficient simulation techniques for stochastic model checking.
Ph.D thesis, University of Twente, Enschede, December 2013

15. Reijsbergen, D.P., de Boer, P.T., Scheinhardt, W., Haverkort, B.R.: Fast simulation
for slow paths in Markov models. Proc. RESIM 2012, 36–38 (2012)

16. Reijsbergen, D.P., de Boer, P.T., Scheinhardt, W.R.W., Haverkort, B.R.: On
hypothesis testing for statistical model checking. Int. J. Softw. Tools Technol.
Transfer 17(4), 377–395 (2015)

17. Sanders, W.H., Malhis, L.M.: Dependability evaluation using composed SAN-based
reward models. J. Parallel Distrib. Comput. 15(3), 238–254 (1992)

18. Shahabuddin, P.: Importance sampling for the simulation of highly reliable Markov-
ian systems. Manage. Sci. 40(3), 333–352 (1994)

19. Younes, H.L.S.: Error control for probabilistic model checking. In: Emerson, E.A.,
Namjoshi, K.S. (eds.) VMCAI 2006. LNCS, vol. 3855, pp. 142–156. Springer, Hei-
delberg (2005). doi:10.1007/11609773 10

20. Companion website to our paper [16]. http://wwwhome.ewi.utwente.nl/
∼ptdeboer/hyptest-for-smc/

http://dx.doi.org/10.1007/978-3-642-28756-5_23
http://dx.doi.org/10.1007/978-3-642-16612-9_11
http://dx.doi.org/10.1007/11609773_10
http://wwwhome.ewi.utwente.nl/~ptdeboer/hyptest-for-smc/
http://wwwhome.ewi.utwente.nl/~ptdeboer/hyptest-for-smc/

http://www.springer.com/978-3-319-47165-5

	Hypothesis Testing for Rare-Event Simulation: Limitations and Possibilities
	1 Introduction
	2 Generalizability of Existing Hypothesis Tests
	3 Bounded Likelihood Ratios in Multicomponent Systems
	4 CLT-Based Tests for Importance Sampling
	4.1 Correctness of CLT-Based Tests
	4.2 Suitability of CLT-Based Tests for Importance Sampling
	4.3 Extension of the Chow-Robbins Test to Class I and III

	5 Numerical Results
	6 Conclusions
	References

