Numerical Python

randomness

CS101 Lecture #18

Administrivia

Administrivia 1/2

Administrivia

- ▶ Homework #8 is due Friday, Dec. 2.
- ▶ Homework #9 is due Friday, Dec. 9.
- ▶ Midterm #2 is Monday, Dec. 19 from 7–10 p.m.

Administrivia 2/2

➤ A philosophical excursus: what is randomness?

- A philosophical excursus: what is randomness?
- What are some sources of true randomness?

- ➤ A philosophical excursus: what is randomness?
- ➤ What are some sources of true randomness?
- Consider the following two sequences:

 $78539816339744830961566084\dots$

$$+1, -\frac{1}{3}, +\frac{1}{5}, -\frac{1}{7}, -\frac{1}{9}, -\frac{1}{11}, +\frac{1}{13}, -\frac{1}{15}, \dots$$

- ➤ A philosophical excursus: what is randomness?
- What are some sources of true randomness?
- Consider the following two sequences:

$$78539816339744830961566084\dots$$

$$+1, -\frac{1}{3}, +\frac{1}{5}, -\frac{1}{7}, -\frac{1}{9}, -\frac{1}{11}, +\frac{1}{13}, -\frac{1}{15}, \dots$$

These are derived from the same rule $(\pi/4)$ -but one seems "random" to us.

Pseudorandom numbers come from computer formulae.

- Pseudorandom numbers come from computer formulae.
- ➤ The formula uses a seed (often the system clock time) to start the sequence.

- Pseudorandom numbers come from computer formulae.
- ➤ The formula uses a seed (often the system clock time) to start the sequence.
- It then returns a new number unpredictable to you (but predictable to the formula!) each time you query the function.

- Pseudorandom numbers come from computer formulae.
- ➤ The formula uses a seed (often the system clock time) to start the sequence.
- It then returns a new number unpredictable to you (but predictable to the formula!) each time you query the function.
- NumPy uses the Mersenne twister, based on prime number distributions (but you don't need to know this).

- Pseudorandom numbers come from computer formulae.
- ➤ The formula uses a seed (often the system clock time) to start the sequence.
- It then returns a new number unpredictable to you (but predictable to the formula!) each time you query the function.
- NumPy uses the Mersenne twister, based on prime number distributions (but you don't need to know this).
- Dozens of distributions are available—let's see a few.

randint

randint returns a random (pseudorandom) integer in a range (which works the same as range).

```
np.random.randint( 10 ) # random int, [0,10)
```

randint

randint returns a random (pseudorandom) integer in a range (which works the same as range).

```
np.random.randint( 10 ) # random int, [0,10)
np.random.randint( 1,7 ) # random int, [1, 7)
```

randint

▶ randint returns a random (pseudorandom) integer in a range (which works the same as range).

```
np.random.randint( 10 ) # random int, [0,10)
np.random.randint( 1,7 ) # random int, [1, 7)
np.random.randint( 0,10, size=(5,5) ) # in array
```

hist

- hist (MatPlotLib) creates a histogram.
- ➤ Histograms plot the number of times a value occurs in a data set.

hist

- hist (MatPlotLib) creates a histogram.
- Histograms plot the number of times a value occurs in a data set.

```
x = np.random.randint(0,100,size=(10000,1))
plt.hist(x)
plt.show()
```

hist

- hist (MatPlotLib) creates a histogram.
- Histograms plot the number of times a value occurs in a data set.

```
x = np.random.randint(0,100,size=(10000,1))
plt.hist(x)
plt.show()
```


Example

Number guessing (a game for the easily entertained):

```
import numpy as np
number = np.random.randint(10)+1
guess = input( 'Guess the number between 1 and 1
while guess != number:
 guess = input( 'Nope. Try again:')
print( 'You did it. Hooray.')
```

Example

Number guessing (a game for the easily entertained):

```
import numpy as np
number = np.random.randint(10)+1
guess = input( 'Guess the number between 1 and 1
while int( guess ) != number:
 guess = input( 'Nope. Try again:' )
print( 'You did it. Hooray.' )
```

• uniform returns a random float in the range [0,1).

np.random.uniform() # random number, [0,1)

• uniform returns a random float in the range [0,1).


```
np.random.uniform() # random number, [0,1)
np.random.uniform( size=(4,3) ) # in array
```

• uniform returns a random float in the range [0,1).

```
np.random.uniform()  # random number, [0,1)
np.random.uniform( size=(4,3) ) # in array
x = np.random.uniform( size=(10000,1) )
plt.hist(x)
plt.show()
```


• uniform returns a random float in the range [0,1).

```
np.random.uniform() # random number, [0,1)
np.random.uniform( size=(4,3) ) # in array
x = np.random.uniform( size=(10000,1) )
plt.hist(x)
plt.show()
```


• uniform returns a random float in the range [0,1).

```
np.random.uniform() # random number, [0,1)
np.random.uniform( size=(4,3) ) # in array
x = np.random.uniform( size=(10000,1) )
plt.hist(x,bins=100)
plt.show()
```


• uniform returns a random float in the range [0,1).

```
np.random.uniform() # random number, [0,1)
np.random.uniform( size=(4,3) ) # in array
x = np.random.uniform( size=(10000,1) )
plt.hist(x,bins=100)
plt.show()
```


- randn returns a random number selected from the normal distribution with mean 0 and variance 1.
- (Variance is the square of standard deviation.)

- ▶ randn returns a random number selected from the normal distribution with mean 0 and variance 1.
- (Variance is the square of standard deviation.)

```
np.random.randn() # random normal number
```

- randn returns a random number selected from the normal distribution with mean 0 and variance 1.
- (Variance is the square of standard deviation.)

- randn returns a random number selected from the normal distribution with mean 0 and variance 1.
- (Variance is the square of standard deviation.)


```
np.random.randn()  # random normal number
np.random.randn() + 1.0  # mean 1.0
(np.random.randn()) * 4  # variance 4.0
```

randn returns a random number selected from the normal distribution with mean 0 and variance 1.

```
x = np.random.randn( 10000 )
plt.hist(x,bins=20)
plt.show()
```

randn returns a random number selected from the normal distribution with mean 0 and variance 1.

```
x = np.random.randn( 10000 )
plt.hist(x,bins=20)
plt.show()
```


choice

choice randomly samples a one-dimensional array (rather, the first dimension of the array).

```
x = [ 'red', 'orange', 'yellow', 'green', 'blue'
np.random.choice(x) # random color
```

choice

• choice randomly samples a one-dimensional array but can do so without replacement.

choice

- choice randomly samples a one-dimensional array but can do so without replacement.
- Replacement means the difference between pulling a card from a deck and putting it back before drawing again (or not).

Randomness 19/2st

choice

- choice randomly samples a one-dimensional array but can do so without replacement.
- Replacement means the difference between pulling a card from a deck and putting it back before drawing again (or not).

```
x = np.arange(1,53)
c = np.random.choice( x, size=5, replace=False )
```

Randomness 19/29

choice

- choice randomly samples a one-dimensional array but can do so without replacement.
- Replacement means the difference between pulling a card from a deck and putting it back before drawing again (or not).

```
x = np.arange(1,53)
c = np.random.choice( x, size=5, replace=False )
```

The foregoing code draws five cards from a deck (no repeat cards allowed).

Randomness 19/29

shuffle

- **shuffle** randomly reorders an array in place.
- What is its return type?

Randomness 20/2

shuffle

- **shuffle** randomly reorders an array in place.
- What is its return type?

```
x = np.arange(1,53)
np.random.shuffle(x)
```

Randomness 20/29

shuffle

- **shuffle** randomly reorders an array in place.
- What is its return type?

```
x = np.arange(1,53)
np.random.shuffle(x)
```

➤ The foregoing code shuffles a deck of cards.

Randomness 20/29

Question

Which of the following will not reproduce the behavior of a six-sided die in c?

```
A c = np.random.randn( 6 ) + 1
B x = np.arange( 1,7 )
 c = np.random.choice( x )
C c = np.random.randint( 6 )+1
D d = np.random.uniform( 0,6 )
 c = int(d) + 1
```

Randomness 21/2

Question

Which of the following will not reproduce the behavior of a six-sided die in c?

```
A c = np.random.randn( 6 ) + 1

*
B x = np.arange( 1,7 )
c = np.random.choice( x )
C c = np.random.randint( 6 )+1
D d = np.random.uniform( 0,6 )
c = int(d) + 1
```

Randomness 22/2'

• Our first toy example was pretty lame. What else can we do?

Randomness 23/2

Our first toy example was pretty lame. What else can we do?

▶ Example: Mad Libs

Randomness 23/2

Mad Libs#1

```
import numpy as np
adis = []
for line in open('adjectives.txt').readlines():
 adjs.append( line.strip() )
names = []
for line in open('names.txt').readlines():
 names.append( line.strip().split(',') )
verbs = []
for line in open('verbs.txt').readlines():
 verbs.append( line.strip().split(',') )
nouns = []
for line in open('nouns.txt').readlines():
 nouns.append( line.strip() )
# note that names and verbs have a slightly different structu
# than adj and nouns
```

Randomness 24/29

Mad Libs #2

```
adi1 = adis[np.random.randint(len(adis))]
noun1 = nouns[np.random.randint(len(nouns))]
name = names[np.random.randint(len(names))]
verb = verbs[np.random.randint(len(verbs))]
adj2 = adjs[np.random.randint(len(adjs))]
noun2 = nouns[np.random.randint(len(nouns))]
phrase = adj1.title() + ' ' + noun1 + ' ' + \
 name[0] + 'was so ' + adj2 + 'that ' + 
 name[1] + ' ' + verb[1] + ' a ' + \
 noun2 + '.'
```

Randomness 25/2

- Our first toy example was pretty lame. What else can we do?
- Example: Mad Libs
- Random walk

Randomness 26/29

Random walk #1

```
import numpy as np
import matplotlib.pyplot as plt

x = np.zeros( ( 100,1 ) )
y = np.zeros( ( 100,1 ) )
```

Randomness 27/29

Random walk #2

```
for i in range( 1, len(x) ):
 dir = np.random.randint(4)
 if dir == 0:
 x[i] = x[i-1]
 v[i] = v[i-1]+1
 if dir == 1:
 x[i] = x[i-1]+1
 v[i] = v[i-1]
 if dir == 2:
 x[i] = x[i-1]
 y[i] = y[i-1]-1
 if dir == 3:
 x[i] = x[i-1]-1
 y[i] = y[i-1]
plt.plot(x,y)
plt.show()
```

Randomness

- Our first toy example was pretty lame. What else can we do?
- Example: Mad Libs
- Random walk
- ▶ Think of others: games, for instance.
- Also, scientific applications (quantum mechanics).

Randomness 29/29