Objektinis Programavimas

Atsitiktinių skaičių generavimas

Turinys

- 1. Motyvacija
- 2. rand() ir srand() funkcijos C/C++
- 3. rand() Considered Harmful
 - rand() ir srand() funkcijų trūkumai
- 4. Atsitiktinių skaičių generavimas su <random>
- 5. Ką daryti jei Jūsų sistema neturi random_device?
- 6. <u>Klasė skirta atsitiktinių skaičių generavimui</u>

Motyvacija

- Viena iš labiausiai akivaizdžių ir reikalingų bibliotekų, kurią turi turėti programavimo kalbą yra skirta atsitiktinių skaičių generavimui.
- Su atsitiktiniais skaičiais susiduriame įvairiose srityse ir situacijose, kaip pvz., testavime, žaidimų kūrime, modeliavime, kriptografijoje ir t.t.
- Bibliotekų, skirtų atsitiktinių skaičių generavimas sudarymas yra daug sudėtingesnis negu gali pasirodyti.
- Vis dar dažnai naudojamos C bibliotekos, kurios neužtikrina skaičių atsitiktinumo ir kitų būtinų charakteristikų.

```
int getRandomNumber()
{
 return 4; // chosen by fair dice roll.
 // guaranteed to be random.
}
```

rand() funkcija C/C++

- C kalboje atsitiktinių skaičių generavimui naudojama rand().
- Kai generuojame atsitiktinių skaičių seką vient tik su rand() funkcija, tai kiekvieną kartą gausime tą pačią seką, kuomet tik programa bus vykdoma.

int rand(void)

returns a pseudo-random number in the range of 0 to RAND_MAX. RAND_MAX: is a constant whose default value may vary between implementations but it is granted to be at least 32767.

rand() naudojimo pavyzdys

```
// C programa atsitiktinių skaičių generavimui
#include <stdio.h>
#include <stdlib.h>
int main() {
 // Kiekviena karta generuojama ta pati skaičių seka
 for(int i = 0; i < 10; ++i)
 printf(" %d ", rand());
 return 0;
```

srand() funkcija C/C++

- srand() nustato "pradžios tašką" (angl. seed) pseudo atsitiktinių (sveikųjų) skaičių serijai su rand() generuoti.
- Jei srand() praleidžiama (kaip buvo ankstesnio pvz. atveju), rand() seed'as interpretuojamas kaip konstanta lygi srand(1).
- Skirtingos seed'ų reikšmės priverčia rand() generuoti skirtingus atsitiktinius skaičius.

void srand(unsigned seed)

Seeds the pseudo-random number generator used by rand() with the value seed.

srand() naudojimo pavyzdys

```
// C programa atsitiktinių skaičių generavimui
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main() {
 // Naudoti dabartinį laika kaip seed'a
 srand(time(∅));
 // "Kiekvieną" kartą generuojama vis kita skaičių seka
 for(int i = 0; i < 10; ++i)
 printf(" %d ", rand());
 return 0;
```

rand() Considered Harmful^{rand}

— When you need a random number, don't call rand() and especially don't say rand() % 100! This presentation will explain why that's so terrible, and how C++11's <random> header can make your life so much easier.

rand() Considered Harmful

Stephan T. Lavavej ("Steh-fin Lah-wah-wade")
Senior Developer - Visual C++ Libraries
stl@microsoft.com

rand https://channel9.msdn.com/Events/GoingNative/2013/rand-Considered-Harmful

What's Right With This Code?

```
All required headers are included!
#include <stdio.h>
#include <stdlib.h>
 All included headers are required!
#include <time.h>
 Headers are sorted!
int main() {
 One True Brace Style!
 srand(time(NULL));
 for (int i = 0; i < 16; ++i) {
 printf("%d ", rand() % 100);
 %d is correct for int!
 printf("\n");
 Unnecessary argc, argv, return 0; omitted!
```

What's Wrong With This Code?

```
ABOMINATION!
#include <stdio.h>
#include <stdlib.h>
 Frequency: 1 Hz!
#include <time.h>
int main()/
 32-bit seed!
 srand(time(NULL));
 for (int i = 0; i < 16; ++i) {
 printf("%d ", rand() % 100);
 printf("\n");
 Non-uniform distribution!
 Range: [0, 32767]
```

warning C4244: 'argument': conversion from 'time t' to 'unsigned int', possible loss of data

Linear congruential → low quality!

Modulo - Non-Uniform Distribution

```
int src = rand(); // Assume uniform [0, 32767]
int dst = src % 100; // Non-uniform [0, 99]
 [0, 99] \text{ src } \rightarrow [0, 99] \text{ dst}
[100, 199] src \rightarrow [0, 99] dst
// ...
// [32700, 32767] src \rightarrow [0, 67] dst

 This is modulo's fault, not rand()'s
```

Trigger: input range isn't exact multiple of output range

Kaip išvengti % problemų? rand

```
// Modifikuotas pavyzdys išvengiant `%` trūkumų
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main() {
 srand(time(NULL));
 int rand_sk;
 for (int i = 0; i < 16; ++i) {
 // invariantas: generuok tol, kol gausi rand_sk < "32700"</pre>
 // pagal skaidres, kur RAND_MAX = 32767
 do {
 rand_sk = rand();
 \} while ( rand_sk > (RAND_MAX - (RAND_MAX % 100)) );
 printf("%d ", rand_sk % 100);
 printf("\n");
```

rand https://channel9.msdn.com/Events/GoingNative/2013/rand-Considered-Harmful

Atsitiktinių skaičių generavimas su <random>

- Taikomųjų sričių įvairovė atsispindi platų atsitiktinių skaičių generatorių, kuriuos pateikia standartinė biblioteka <random>.
- Atsitiktinių skaičių generatorius susideda iš dviejų dalių:
 - Variklis (angl. engine), kuris generuoja atsitiktinių ar pseudo-atsitiktinių skaičių sekas.
 - Paskirstymas (angl. distribution), kuris sugeneruotas reikšmes transformuoja pagal matematinį pasiskirstymą norimame diapazone (intervale).

<random> URNGs

(Uniform Random Number Generators)

- Engine templates:
 - linear_congruential_engine
 - mersenne_twister_engine
 - subtract_with_carry_engine
- Engine adaptor templates:
 - discard_block_engine
 - independent_bits_engine
 - shuffle_order_engine
- Non-deterministic:
 - random_device

Engine (adaptor) typedefs:

- minstd rand0
- minstd_rand
- mt19937
- mt19937 64
- ranlux24_base
- ranlux48_base
- ranlux24
- ranlux48
- knuth_b
- default_random_engine

<random> Distributions

Uniform distributions

- uniform_int_distribution
- uniform_real_distribution

Poisson distributions

- poisson_distribution
- exponential_distribution
- gamma_distribution
- weibull_distribution
- extreme_value_distribution

Sampling distributions

- discrete_distribution
- piecewise_constant_distribution
- piecewise_linear_distribution

Bernoulli distributions

- bernoulli distribution
- binomial_distribution
- geometric_distribution
- negative_binomial_distribution

Normal distributions

- normal_distribution
- lognormal_distribution
- chi_squared_distribution
- cauchy_distribution
- fisher_f_distribution
- student_t_distribution

Hello, "Random" World!

```
#include <iostream>
 Engine: [0, 2<sup>32</sup>)
#include <random>
 Deterministic 32-bit seed
int main() {
 std::mt19937 mt(1729);
 std::uniform_int_distribution<int> dist(0, 99);
 for (int i = 0; i < 16; ++i) {
 std::cout << dist(mt) << " ";</pre>
 Distribution: [0, 99]
 std::cout << std::endl;</pre>
 Run engine,
 Note: [inclusive, inclusive]
 viewed through distribution
```

Hello, Random World!

```
#include <iostream>
#include <random>
int main() {
 std::random device rd;
 std::mt19937 mt(rd()); Non-deterministic 32-bit seed
 std::uniform int distribution<int> dist(0, 99);
 for (int i = 0; i < 16; ++i) {
 std::cout << dist(mt) << " ";</pre>
 std::cout << std::endl;</pre>
```

mt19937 vs. random_device

- mt19937 is:
 - Fast (499 MB/s = 6.5 cycles/byte for me)
 - Extremely high quality, but not cryptographically secure
 - Seedable (with more than 32 bits if you want)
 - Reproducible (Standard-mandated algorithm)
- random_device is:
 - Possibly slow (1.93 MB/s = 1683 cycles/byte for me)
 - Strongly platform-dependent (GCC 4.8 can use IVB RDRAND)
 - Possibly crypto-secure (check documentation, true for VC)
 - Non-seedable, non-reproducible

Ką daryti jei Jūsų sistema neturi random_device?

- Ankstesnėje skaidrėje matėme, kad time(0) ar time(NULL) panaudojimas atsitiktinių skaičių variklyje yra netoleruotinas, todėl kad time(0) kinta tik vienos sekundės dažnumu.
- Norėdami gauti geresnius seed'us, galime panaudoti std::chrono biblioteką:

```
#include <iostream>
#include <random>
#include <chrono>

int main() {
 using hrClock = std::chrono::high_resolution_clock;
 std::mt19937 mt(static_cast<long unsigned int>(hrClock::now().time_since_epoch().count()));
 std::uniform_int_distribution<int> dist(0, 99);
 for (int i = 0; i < 16; ++i) {
 std::cout << dist(mt) << " ";
 }
 std::cout << std::endl;
}</pre>
```

Klasė skirta atsitiktinių skaičių generavimui

```
class RandInt {
public:
 RandInt(int low, int high) : mt{rd()}, dist{low, high} { }
 int operator()() { return dist(mt); } // generuok int'a
private:
 std::random_device rd;
 std::mt19937 mt;
 std::uniform_int_distribution<int> dist;
};
```

Klasės panaudojimo pavyzdys (1)

```
#include <iostream>
#include <random>
#include <vector>
#include "RandInt.hpp" // RandInt klasės deklaracija
int main() {
 constexpr int max = 9;
 RandInt rnd {0, max}; // sukuriame atsitiktinių skaičių generatorių
 std::vector<int> histogram(max + 1); // sukurti reikiamo dydžio vektoriu
 for (int i=0; i!=500; ++i)
 ++histogram[rnd()]; // užpildome histogramą dažniais skaičių iš [0: max]
 for (auto i = 0; i!=histogram.size(); ++i) { // `nubrėžiame` stulpeline diagrama
 std::cout << i << '\t';
 for (int j = 0; j!=histogram[i]; ++j)
 std::cout << '*';
 std::cout << std::endl;</pre>
```

Klasės panaudojimo pavyzdys (2)

Sugeneruota histograma

```
0
 *******************
 *********************
 ****************
 *******************
 *****************
 ****************
 ****************
 ******************
9
 *************
```

Klausimai?

