

CS1010

<http://www.comp.nus.edu.sg/~cs1010/>

Programming Methodology

UNIT 10

Random Numbers

NUS
National University
of Singapore

School of
Computing

Unit 10: Random Numbers

Objective:

- Learn the use of random numbers

Unit 10: Random Numbers

1. Introduction
2. rand()
3. srand()
4. “Randomising” the Seed
5. The HiLo Game

1. Introduction

- In simulation and games, we need **random number generation**.
- Computer cannot generate true random numbers. At most, they could generate **pseudo-random numbers**, close enough to being random and good enough for most practical purposes.
- We will learn two functions here:
 - `rand()`
 - `srand()`

2. rand() (1/2)

- Run the following program [Unit10_Random1.c](#)

```
#include <stdio.h>
#include <stdlib.h>

int main(void) {
 int i;

 for (i = 1; i <= 10; i++)
 printf("%d\n", rand());

 return 0;
}
```

<stdlib.h> needed to
use rand() function

Unit10_Random1.c

16838
5758
10113
17515
31051
5627
23010
7419
16212
4086

The same
set of
numbers are
generated
every time
the program
is run!

2. rand() (2/2)

- In sunfire, `rand()` generates an integer in the range $[0, 32676]$. (Note: $[a, b]$ indicates a closed range, i.e. the range is inclusive of both a and b .)
- The same set of numbers are printed every time the program is run because the numbers are picked from a **pre-determined sequence** based on some **seed**.
- Question: How to generate an integer in the range $[101, 500]$?

```
for (i = 1; i <= 10; i++)
 printf("%d\n", rand()%400 + 101);
```

Unit10_Random2.c

In general, to generate an integer in the range $[a, b]$, we write:

`rand()%(b-a+1) + a`

(This is not the best way, but a simple technique for our purpose.)

3. `strand()` (1/2)

- As mentioned, these “random numbers” generated are the same from run to run, due to the same default **seed** being used.
- To get a different set of random numbers each time the program is run, the trick is to change the seed, by calling the **strand()** function.
- A particular seed (which is an integer) indicates which pre-determined sequence of pseudo-numbers to use, and a subsequent call to **rand()** will pick up the next number from this sequence.
- Hence, you need only call **strand()** function **once**, before you call the **rand()** function.

3. srand() (2/2)

- Test out the program [Unit10_Random3.c](#)

```
#include <stdio.h>
#include <stdlib.h>

int main(void) {
 int seed, i;

 printf("Enter seed: ");
 scanf("%d", &seed);
 srand(seed); // feed srand() with a new seed

 for (i = 1; i <= 10; i++)
 printf("%d\n", rand()%400 + 101);

 return 0;
}
```

Unit10_Random3.c

```
Enter seed: 3
248
408
466
413
323
297
274
444
493
308
```

```
Enter seed: 27
351
199
284
249
242
449
402
425
351
445
```

4. “Randomising” the Seed (1/2)

- In the preceding example, the user is asked to enter a value for the seed.
- However, in many applications such as games or simulations, we want to “**automate**” this step since we do not want user’s invention.
- How do we ensure that every time the program is run, a different seed is used?
- One simple solution is to use the **time(NULL)** function, which returns an integer that is the number of seconds since 1st of January 1970. This value can then be used as the seed for the **srand()** function.

4. “Randomising” the Seed (2/2)

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main(void) {
 int i;
 srand(time(NULL));
 for (i = 1; i <= 10; i++)
 printf("%d\n", rand()%400 + 101);
 return 0;
}
```

Unit10_Random4.c

<time.h> needed to
use time() function

408
368
136
360
429
474
378
359
120
229

117
117
388
357
367
242
341
483
300
382

5. The HiLo Game (1/3)

- We will illustrate with the **HiLo game**, where user is asked to guess a secret number between 1 and 100 inclusive, given up to 5 attempts.

```
*** Welcome to the HiLo game! ***

Guess a number between 1 and 100 inclusive.
Enter your guess [1]: 50
Your guess is too low!
Enter your guess [2]: 70
Your guess is too low!
Enter your guess [3]: 90
Your guess is too high!
Enter your guess [4]: 83
Your guess is too high!
Enter your guess [5]: 76
Too bad. The number is 72. Better luck next time!

Do you want to play again (y/n)?
```

5. The HiLo Game (2/3)

Unit10_HiLo.c

```
#include <stdio.h>
#include <time.h>
#include <stdlib.h>

void play_a_game(int);

int main(void) {
 int secret;
 char response;

 srand(time(NULL));

 printf("*** Welcome to the HiLo game! ***\n");
 do {
 secret = rand()%100 + 1;
 play_a_game(secret);
 printf("Do you want to play again (y/n) ? ");
 scanf(" %c", &response);
 } while (response == 'y');

 printf("\n*** Thanks for playing. Bye! ***\n");

 return 0;
}
```

5. The HiLo Game (3/3)

Unit10_HiLo.c

```
// Play one HiLo game
void play_a_game(int secret) {
 int guess, tries = 0;
 printf("\nGuess a number between 1 and 100 inclusive.\n");
 do {
 tries++;
 printf("Enter your guess [%d]: ", tries);
 scanf("%d", &guess);

 if (guess < secret)
 printf("Your guess is too low!\n");
 else if (guess > secret)
 printf("Your guess is too high!\n");
 } while ( (tries < 5) && (guess != secret) );

 if (guess == secret) {
 printf("Congratulations! You did it in %d step", tries);
 if (tries == 1) printf(".\n");
 else printf("s.\n");
 }
 else
 printf("Too bad. The number is %d. Better luck next time!\n",
 secret);
}
```

Summary

- In this unit, you have learned about
 - Generating pseudo-random numbers using `rand()`
 - Seeding a pseudo-random sequence using `srand()`
 - Providing a “random” seed by using `time(NULL)` in the `srand()` function

End of File