随机数

计算机的随机数都是由伪随机数,即是由小M多项式序列生成的,其中产生每个小序列都有一个初始值,即随机种子。(注意: 小M多项式序列的周期是65535,即每次利用一个随机种子生成的随机数的周期是65535,当你取得65535个随机数后它们又重复出现了。)

我们知道rand()函数可以用来产生随机数,但是这不是真正意义上的随机数,是一个伪随机数,是根据一个数(我们可以称它为种子,**默认是设置为1**)为基准以某个递推公式推算出来的一系列数,当**这系列数很大的时候,就符合正态公布,从而相当于产生了随机数,但这不是真正的随机数,当计算机正常开机后,这个种子的值是定了的**,除非你破坏了系统。

1- rand

功能:随机数发生器

用法:int rand(void)

所在头文件: stdlib.h

rand()的内部实现是用线性同余法做的,它**不是真的随机数,因其周期特别长,故在一定的范围里可看成是随机的**。

rand()返回一随机数值的范围在0至RAND_MAX[定义在 stdlib.h] 间。RAND_MAX的范围最少是在 32767之间(int)。用unsigned int 双字节是65535,四字节是4294967295的整数范围。 0~RAND MAX每个数字被选中的机率是相同的。

用户未设定随机数种子时,系统默认的随机数种子为1。

rand()产生的是**伪随机数字,每次执行时是相同的;**若要不同,用函数srand()初始化它。

```
#include<iostream>
#include <stdlib.h> /* RAND_MAX, int rand() */
using namespace std;

int main() {
 cout << RAND_MAX << endl; // 2147483647

 // 产生10个随机数,每次运行产生的随机数是一样的
 for( int i=0; i<10;i++ )
 cout << rand() << " "; // 16807 282475249 1622650073 984943658

1144108930 470211272 101027544 1457850878 1458777923 2007237709
 return 0;
}
```

如何获取小数呢?例如:我们可以先获得10001以内的整数(0~10000),然后再用这个整数除以 10000得到小数点后两位的小数。

2- srand

功能:初始化随机数发生器

用法: void srand(unsigned int seed)

所在头文件: stdlib.h

srand()用来设置rand()产生随机数时的随机数种子。参数seed必须是个整数,如果每次seed都设相同值,rand()所产生的随机数值每次就会一样。

rand()产生的随机数在每次运行的时候都是与上一次相同的。若要不同,用函数srand()初始化它。可以利用srand((unsigned int)(time(NULL))的方法,产生不同的随机数种子,因为每一次运行程序的时间是不同的。

产生随机数的用法 1) 给srand()提供一个种子,它是一个unsigned int类型; 2) 调用rand(),它会根据提供给srand()的种子值返回一个随机数(在0到RAND_MAX之间); 3) 根据需要多次调用rand(),从而不间断地得到新的随机数; 4) 无论什么时候,都可以给srand()提供一个新的种子,从而进一步"随机化"rand()的输出结果。

通常可以利用 geypid() 或 time(0) 的返回值来当做seed

如果你用time(0)的话,要加入头文件 #include<ctime>

time(0)或者time(NULL)返回的是系统的时间(从1970.1.1午夜算起),单位:秒

```
#include <iostream>
#include <ctime>
using namespace std;

int main()
{
 int a;
 a=time(0);//time(0)返回的是系统的时间(从1970.1.1午夜算起),单位:秒
1521858244,1521858255
 cout<<a<<endl;
 return 0;
}
```

0~RAND_MAX之间的随机数程序

```
#include <iostream>
#include <stdlib.h>
#include <time.h>
using namespace std;
int main()
{
 /// 每次运行的结果是不一样的。
 srand((unsigned)time(NULL));
 for(int i = 0; i < 10;i++ )
 cout << rand() << '\t'; // 1335455916 1655985415 758804785
1474125609 110275024 113941007 1598575172 85008187 655973654
1915642727
 cout << endl;
 return 0;
}
```

3- 产生一定范围的随机数

产生一定范围随机数的通用表示公式 要取得[a,b)的随机整数,使用(rand() % (b-a))+ a; 要取得[a,b]的随机整数,使用(rand() % (b-a+1))+ a; 要取得(a,b]的随机整数,使用(rand() % (b-a))+ a + 1; 通用公式:a + rand() % n;其中的a是起始值,n是整数的范围。 要取得a到b之间的随机整数,另一种表示:a + (int)b * rand() / (RAND_MAX + 1)。 要取得0~1之间的浮点数,可以使用rand() / double(RAND_MAX)。