The <random> library

C++ code has a modern library <random> that improves over the old C and C++ use of rand() found in <cstdlib>.

In the program that we saw in week 1 for calculating the probabilities when rolling two dice:

```
//The following program computes
 //the probability for dice possibilities
 #include <iostream> //drops .h still available
 #include <cstdlib>
 #include <ctime>
 using namespace std;
 const int sides = 6; //replaces many sharp defines
 inline int r sides() { return (rand() % sides + 1); }
 int main(void)
 const int n dice = 2;
 srand(clock()); //why?
 cout << "\nEnter number of trials: ";</pre>
 int trials;
 cin >> trials; //compare to scanf
 int* outcomes = new int[n dice * sides +1];
 for (int j = 0; j < trials; ++j) {
 int roll = 0;
 for (int k = 1; k \le n dice; ++k) {
 roll += r sides();
 outcomes[roll]++;
 cout << "probability\n";</pre>
 for (int j = 2; j < n dice * sides + 1; ++j)
 cout << "j = " << j << " p = "
 << static cast<double>(outcomes[j])/trials
 << endl;
}
```

This is replaced by

}

```
//The following program computes
//the probability for dice possibilities
#include <iostream>
#include <random>
#include <ctime>
using namespace std;
const int sides = 6;
int main(void)
 const int n dice = 2;
 uniform int distribution < unsigned > u(1,6);
 default random engine e(time(0));
 cout << "\nEnter number of trials: ";</pre>
 int trials;
 cin >> trials; //compare to scanf
 int* outcomes = new int[n dice * sides +1];
  for (int j = 0; j < trials; ++j) {
  int roll = 0;
  for (int k = 1; k \le n dice; ++k) {
  roll += u(e);
  outcomes[roll]++;
  cout << "probability\n";</pre>
  for (int j = 2; j < n_{dice} * sides + 1; ++j)
 cout << "j = " << j << " p = "
 << static cast<double>(outcomes[j])/trials
 << endl;
```

The library <random> has modern random number generator including a default random engine declaration as seen in this example. Popular engines included are

Pseudo-random number engines (instantiations)

Particular instantiations of generator engines and adaptors:

default_random_engine

Default random engine (class)

mt19937

Mersenne Twister 19937 generator (class)

ranlux48

Ranlux 48 generator (class)

knuth_b

Knuth-B generator (class)

Ira Pohl March 23, 2018