

ECE15: Lab #3

This lab relates specifically to the material covered in Lecture Units 6 and 7 in class, although it assumes knowledge of the previous Lecture Units as well. Here are several instruction specific to this lab:

- @ In Problems 1 and 3, you will be reading input from a file; use the **fscanf()** function to do so. When reading input from a file, you *do not need* to verify its validity. You *can assume* that it has the expected type *and* the expected value(s). In Problem 2, you will be reading input from stdin; input verification requirements for Problem 2 are described therein.
- **②** In each of the three problems in this lab, you will be required to declare and define certain functions. Doing so is essential: code that compiles and runs correctly, but does not implement all the required functions will *not* receive full credit. You are also welcome to implement additional functions. While this is not required, it can make your code easier to write.
- @ Throughout this lab, you **should not use** any functions from the C standard library, **except** for those functions that are declared in the file <stdio.h>, such as **printf** (or **fprintf**), **scanf** (or **fscanf**), **fopen**, **fclose**, etc. In Problem 2, you can also use the functions **rand** and **srand** declared in <stdlib.h> and the function **time** declared in <time.h> Using other library functions in Problems 2 and 3 may result in partial credit. However, if you use any function from <math.h> in Problem 1, you will receive 0 points for this problem.
- @ For each of the three programs below, you should use the file templateF.c provided on the course website at http://ecel5.ucsd.edu/Main/Homeworks.html. Note that this file differs from the file template.c used in all the previous labs.
- **②** Try to make your programs easy to follow and understand: choose meaningful names for identifiers, use proper indentation, and provide comments wherever they are useful. While this is not required, it could help you receive partial credit: programs that are not correct and are also difficult to understand will receive zero credit, even if they are partially correct.

This lab will be graded out of 100 points. Problems 1 and 3 are worth 30 points each, while Problem 2 is worth 40 points. You should submit the lab by following the instructions posted on the course website at http://ece15.ucsd.edu/Labs/TurnIn3.html.

Problem 1.

Write a C program, called $cos_approx.c$, that computes the approximate value of cos(x) according to its Taylor series expansion:

$$\cos(x) = \sum_{n=0}^{\infty} \frac{(-1)^n x^{2n}}{(2n)!} = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \frac{x^8}{8!} - \frac{x^{10}}{10!} + \cdots$$
 (1)

This series produces the *exact* value of cos(x) for any real number x, but contains an infinite number of terms. Obviously, a computer program can compute only a finite number of terms. Thus, you will have to truncate the infinite series in (1). Your program should be able to do so in two different ways.

Fixed number of terms: Implement the function $cos_N(double x, int N)$ that accepts as parameters a real number x and an integer N (you can assume that N will be always positive). The function cos_N should return the sum of the first N terms in (1), as a **double**.

Fixed precision: Implement the function cos_delta (double x, double delta) that accepts as parameters a real number x and another real number δ (you can assume that δ will be always positive). The function cos_delta should return, as a double, the sum of the first N terms in (1), where N is the smallest positive integer such that

$$\left| \sum_{n=0}^{N-1} \frac{(-1)^n x^{2n}}{(2n)!} - \sum_{n=0}^{N-2} \frac{(-1)^n x^{2n}}{(2n)!} \right| < \delta$$
 (2)

Notice that the first sum in (2) contains N terms, while the second sum contains N-1 terms. It is possible for the second sum in (2) to be empty — this happens when N=1. You should assume that an empty sum evaluates to zero.

Your program should read its input from a file called $cos_{input.dat}$. The first line in this file is a positive integer m (you can assume that $m \le 64$). The first line is followed by m other lines; each such line constitutes a $test\ case$. Every test-case line contains three numbers separated by whitespace. The first number is either 1 or 2, indicating whether you should use cos_{N} or cos_{delta} . The second number is the value of x for which you should compute cos(x). The third number y is either the required precision δ (if the first number is 2) or the required number of terms N (if the first number is 1). In the former case, y will be a floating-point number while in the latter case, it will be an integer. In both cases, you can assume that y is positive. Here is a sample cos_{input} dat file:

```
5
1 -1.00 6
2 1 0.00001
1 1.5 2
2 2 0.09
2 2 1.1
```

The program should write its output to the file cos_output.dat. The output file should consist of m lines, one per test case. For each test case, the program should print the test-case number followed by $\cos(x.xxx) = y.yyyyyyyyyyy$. In the above, the argument of $\cos(\cdot)$ should be printed with 3 digits of precision, while its (approximate) value should be printed with 12 digits of precision. For example, here is the file cos_output.dat that results upon processing the file cos_input.dat above:

```
Case 1: cos(-1.000) = 0.540302303792

Case 2: cos(1.000) = 0.540302303792

Case 3: cos(1.500) = -0.125000000000

Case 4: cos(2.000) = -0.422222222222

Case 5: cos(2.000) = 1.000000000000
```

Notes:

As part of the solution, you are required to declare, define, and call the following two functions. The function **factorial (int n)** that accepts as a parameter an integer $n \ge 0$ and then returns n! as an **int**. Recall that $n! = 1 \cdot 2 \cdot 3 \cdot \cdots (n-1) \cdot n$ for $n \ge 1$, while 0! = 1. The function **power (double x, int n)** that accepts as parameter a real number x and an integer $n \ge 0$ and returns x^n as a **double**. Recall that $x^0 = 1$ for any real number x.

- You do not need to worry about numerical overflows. You can assume that the input is such that they do not occur. For example, in the function **factorial(int n)**, you can assume that the parameter n is small enough so that n! fits in a variable of type **int**. For most machines, this means that $n \le 12$. [Optional, not for credit: How would you modify this function so that it can compute n! for much larger values of n?]
- You are *not allowed* to use *any* functions declared in <math.h> in the file cos_approx.c that you submit. However, it might be advisable to use standard-library functions such as **pow(x,y)** and **cos(x)** during the *development and debugging* of the program, in order to compare their output with the output of the functions that you implement. If you choose to do so, do not forget to delete the relevant parts of the code in the final version of cos_approx.c that you submit.

Problem 2.

The famous Match & Hit game is played by a computer and a human player as follows. First, the computer selects a random 4-digit number $N = a \cdot 10^3 + b \cdot 10^2 + c \cdot 10 + d$, where a, b, c, d are distinct nonzero digits — that is, a, b, c, d are distinct elements of the set $\{1, 2, 3, 4, 5, 6, 7, 8, 9\}$. Let us call numbers like this valid. The human player then tries to deduce N from a sequence of queries to the computer. Each query consists of a valid 4-digit number $M = x \cdot 10^3 + y \cdot 10^2 + z \cdot 10 + w$. The computer responds to each query with the number of matches and the number of hits. A match is a digit of N that appears in M at the same position (thus each of x = a, y = b, z = c, or w = d counts as one match). A hit is a digit of N that appears in M, but not at the same position. For example, if N = 5167, then the queries 2934, 1687, 7165, 5167 will result in the following numbers of matches and hits:

5167	
2934	\longrightarrow no matches and no hits
1687 ○○ •	→ one match and two hits
7165 ••••	→ two matches and two hits
5167	→ four matches and no hits

where matches are denoted by • and hits are denoted by o. The play continues until the human player either wins or loses the game, as follows:

Human player wins if he submits a query with 4 matches (that is, M = N).

Human player loses if he submits 12 queries, none of them with 4 matches.

Write a C program, called match_and_hit.c, that implements (the computer part of) the Match & Hit game. In this program, you are required to declare, define, and call the following functions:

- ▶ The function isvalid(int n) that accepts as a parameter an arbitrary integer. The function should return 1 if the integer is valid, and 0 otherwise. Recall that an integer is valid if it is positive, consists of exactly 4 decimal digits, and all these digits are nonzero and distinct.
- ► The function **choose_N** (**void**) that returns, as an **int**, a uniformly random choice of a valid integer N. The function should call both the **rand** library function and the function **isvalid**. It should keep calling **rand** until the number generated thereby is valid. Recall that before the function **rand** is invoked, the random seed should be initialized using **srand** (**time** (0)).

- ▶ The function **matches** (int N, int M) that accepts as parameters two integers N and M and returns, as an int, the number of matches. You can assume than both N and M are valid.
- ▶ The function hits (int N, int M) that accepts as parameters two integers N and M, then returns, as an int, the number of hits. You can assume than both N and M are valid.

Here is a sample run of this program, assuming that the executable file is called match_and_hit. This run illustrates a situation where the human player wins the game. User input is <u>underlined</u>.

```
/home/userXYZ/ECE15/Lab3> match_and_hit
 ***Welcome to the MATCH and HIT game***
The computer has selected a 4-digit number.
Try to deduce it in 12 rounds of queries.
Round #1
Please enter your query (4 digits): 5341
-> 2 matches and 1 hit
Round #2
Please enter your query (4 digits): 1235
-> 1 match and 2 hits
Round #3
Please enter your query (4 digits): 2345
-> 4 matches and 0 hits
********
CONGRATULATIONS! You won the game!
**********
```

Notice that a singular form (match, hit) is used with the number 1. You can easily achieve this functionality with the ?: conditional expression, as shown in class. The next sample run illustrates a situation where the human player loses the game. Again, user input is underlined.

Notes:

▶ If the user enters a non-integer, print the message "Invalid query. Please try again!"

Notice that if the user enters an integer followed by noninteger characters, these characters should be simply ignored (check the value returned by the scanf function). If the user enters an integer that is not valid, print the message "Invalid number. Please try again!" In both of these cases, you should then prompt the user to enter another query, and keep doing so until the user provides a valid input. The following sample run illustrates all this.

```
/home/userXYZ/ECE15/Lab3> match_and_hit
 ***Welcome to the MATCH and HIT game***
The computer has selected a 4-digit number.
Try to deduce it in 12 rounds of queries.
Round #1
Please enter your query (4 digits): ##
Invalid query. Please try again!
Please enter your query (4 digits): 0##
Invalid number. Please try again!
Please enter your query (4 digits): -5341
Invalid number. Please try again!
Please enter your query (4 digits): 123456789
Invalid number. Please try again!
Please enter your query (4 digits): 5340
Invalid number. Please try again!
Please enter your query (4 digits): 5344
Invalid number. Please try again!
Please enter your query (4 digits): 5341#OK?
-> 2 matches and 1 hit
Round #2
Please enter your query (4 digits): 1235
-> 1 match and 2 hits
Round #3
Please enter your query (4 digits): 2345
-> 4 matches and 0 hits
*********
CONGRATULATIONS! You won the game!
*********
```

- ► The maximum number of queries (which we have, so far, assumed to be 12) should be introduced as a symbolic constant MAX_QUERIES in the beginning of the program, using the #define compiler directive. The number of digits in a valid integer (which we have, so far, assumed to be 4) should be also introduced as a symbolic constant called N_DIGITS. You can assume that N_DIGITS is one of 1, 2, 3, 4 and MAX_QUERIES is an integer in the range 1, 2, ..., 24. The program should keep working correctly for all such values of N_DIGITS and MAX_QUERIES.
- ▶ You can always win the game with at most 12 queries, if you query cleverly. Try it, it's fun! Can you guarantee a win with less than 12 queries? If so, what is the minimum number of queries you need? You do not need to answer these questions, but you are welcome to consider them.

Problem 3.

The deoxyribonucleic acid (DNA) is a molecule that contains the genetic instructions required for the development and functioning of all known living organisms. The basic double-helix structure of the DNA was co-discovered by Prof. Francis Crick, a long-time faculty member at UCSD.

The DNA molecule consists of a long sequence of four nucleotide bases: adenine (A), cytosine (C), guanine (G) and thymine (T). Since this molecule contains all the genetic information of a living organism, geneticists are interested in understanding the roles of the various DNA sequence patterns that are continuously being discovered worldwide. One of the most common methods to identify the role of a DNA sequence is to compare it with other DNA sequences, whose functionality is already known. The more similar such DNA sequences are, the more likely it is that they will function similarly.

Your task is to write a C program, called dna.c, that reads three DNA sequences from a file called dna_input.dat and prints the results of a comparison between each pair of sequences to the file dna_output.dat. The input file dna_input.dat consists of three lines. Each line is a single sequence of characters from the set {A, C, G, T}, that appear without spaces in some order, terminated by the end of line character \n. You can assume that the three lines contain the same number of characters, and that this number is at most 241 (including the character \n). Here is a sample input file:

Each of the three lines (shown with wrap-around above) consists of 95 characters: the 94 letters from $\{\mathbf{A}, \mathbf{C}, \mathbf{G}, \mathbf{T}\}$ and the character \mathbf{n} (not shown). The output file dna_output.dat must be structured as follows. For each pair of sequences #i and #j, with $i, j \in \{1, 2, 3\}$ and i > j, you should print:

- A single line, saying "Comparison between sequence #i and sequence #j:"
- The entire sequence #i in the first row, and the entire sequence #j in the third row.
- The comparison between the two sequences in the *second* (*middle*) *row*. This should be printed as follows. For each position, if the two bases are the *same* in both sequences then the corresponding base letter (one of **A**, **C**, **G**, **T**) should be printed; otherwise a blank " " should be printed.
- A single line, saying "The overlap percentage is x%" where x is a floating-point number which measures the percentage of letters that match in the two sequences. This number should be printed with a single digit of precision after the decimal point.

Each line in the output file dna_output.dat should contain at most 61 characters, including the end of line character \n . If the DNA sequences are longer than that, then each of the three rows mentioned

above should be split across several lines, with the first few lines containing *exactly* 60 letters, and the last containing the rest of the letters. Here is a sample file dna_output.dat which results upon processing the file dna_input.dat above:

Comparison between sequence #1 and sequence #2:

CTCTAGACGTTTTAAGGGCTGAGCTAGTCAGTTC
CTCTAGACGTTTTAAGGGCT AG A TT
CTCTAGACGTTTTAAGGGCTAAGGCGCGTAATTA

The overlap percentage is 80.9%

Comparison between sequence #1 and sequence #3:

CTCTAGACGTTTTAAGGGCTGAGCTAGTCAGTTC CTCTAGACGTTTTAAGGGCTGAGC GTCAGTT CTCTAGACGTTTTAAGGGCTGAGCCGGTCAGTTA

The overlap percentage is 88.3%

Comparison between sequence #2 and sequence #3:

CTCTAGACGTTTTAAGGGCTAAGGCGCGTAATTA CTCTAGACGTTTTAAGGGCT AG CG A TTA CTCTAGACGTTTTAAGGGCTGAGCCGGTCAGTTA

The overlap percentage is 79.8%

Notes:

- ► As part of the solution, you are required to declare, define, and call the following functions. In these functions, you can assume that input and output are *global variables* of type FILE ★.
 - The function read_DNA (char sequence[]) that reads a DNA sequence from input, stores it in the array sequence[], and returns the number of letters read, as an int.
 - The function compare_DNA (char seq1[], char seq2[], char seq3[], int n) that stores in the array seq3[] the comparison sequence of the two DNA sequences stored in seq1[] and seq2[]. The length of these DNA sequences is assumed to be n. The function returns, as a double, the percentage of overlap between the two DNA sequences.
 - The function print_DNA (char seq1[], char seq2[], char seq3[], int n) that prints to output the DNA sequences stored in seq1[] and seq2[], as well as their comparison sequence stored in seq3[], according to the rules explained above. The length of all these sequences is assumed to be n. The function does not return a value.
- ▶ The numbers 241 and 60, used above, should be defined as symbolic constants **MAX_IN_LENGTH** and **OUT_LENGTH**, using the **#define** compiler directive. The program should keep working correctly if the values of these symbolic constants are changed (within a reasonable range).