

UNIT 10

Random Numbers

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

```
<stdlib.h> needed to
#include <stdio.h>
 use rand() function
#include <stdlib.h>
int main(void) {
 16838
 The same
  int i;
 5758
 set of
 10113
 numbers are
  for (i = 1; i <= 10); i++)</pre>
 17515
 generated
 printf("%d\n", rand()); <</pre>
 31051
 every time
 5627
 the program
  return 0;
 23010
 is run!
 7419
 Unit10_Random1.c
 16212
 4086
```

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);</pre>
```

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. srand() (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 srand() 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 srand() function once, before you call the rand() function.

3. srand() (2/2)

Test out the program Unit10_Random3.c

```
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 \le 10); i++)
 printf("%d\n", rand()%400 + 101);
 return 0;
```

```
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)

```
Unit10_Random4.c
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
 <time.h> needed to
 use time() function
int main(void) {
  int i;
  srand(time(NULL));
  for (i = 1; i <= 10); i++)
 printf("%d\n", rand()%400 + 101);
  return 0;
```

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 (quess < secret)</pre>
 printf("Your guess is too low!\n");
 else if (guess > secret)
 printf("Your guess is too high!\n");
  } while ( (tries < 5) && (guess != secret) );</pre>
  if (guess == secret) {
 printf("Congratulations! You did it in %d step", tries);
 if (tries == 1) printf(".\n");
 printf("s.\n");
 else
  else
 printf("Too bad. The number is %d. Better luck next time!\n",
 secret);
```

Facts about Lottery in Games

 Will we get the same items when we do the lucky draw at the same time?

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