

Approfondimento : numeri pseudocasuali

Il funzionamento di un computer è un processo deterministico

- Regolato da leggi rigide
- Completamente determinato dalle condizioni iniziali

Questo comporta che è molto difficile ottenere vera casualità (ossia eventi statisticamente non predicibili) con un computer.

Pseudocasualità

Un processo pseudocasuale è un processo che sembra essere casuale ma non lo è.

Una sequenza pseudocasuale sembra possedere **casualità statistica** anche se viene generato da un processo interamente deterministico.

Tale processo è più facile da produrre che uno completamente casuale. Inoltre può essere usato per ricreare molte volte la stessa sequenza di numeri (utile talvolta per testare il software).

Generatori di numeri pseudocasuali

Un generatore di numeri pseudocasuali è un algoritmo per generare sequenze di numeri che approssimino le proprietà statistiche di una vera sequenza casuale.

La sequenza non è veramente casuale ma completamente determinata da un piccolo insieme di valori iniziali e da un singolo valore davvero casuale chiamato **seme** della sequenza.

- Usando due volte lo stesso seme si ottiene la stessa sequenza di numeri!

Numeri pseudocasuali in C

In C abbiamo un generatore di numeri pseudocasuali.

- per usarlo dobbiamo includere la libreria `stdlib.h`

```
#include<stdio.h>
#include<stdlib.h>
int main() {
 int numero=0;
 srand(42); /* inicializzo il seme */
 numero = rand();
```

La funzione `rand()` restituisce un numero (ogni volta diverso) compreso fra 0 e `RAND_MAX` (una costante molto grande, di solito 2^{31} ma comunque più grande di 2^{15}).

Numeri pseudocasuali in C

```
#include<stdio.h>
#include<stdlib.h>
int main() {
 int numero=0;
 srand(42); /* inicializzo il seme */
 numero = rand();
}
```

La funzione `srand` usa il numero passato come **seme** per inizializzare il generatore di numeri casuali

- se usate lo stesso seme ottenete la stessa sequenza di numeri

Come ottenere un seme veramente casuale?

Come ottenere numeri in un determinato range?

Inizializzazione del seme

```
#include<stdio.h>
#include<stdlib.h>
#include<time.h>
int main() {
 int numero=0;
 srand( time(NULL) ); /* inizializzo il seme */
 numero = rand();
}
```

La funzione `time()` (con argomento `NULL`) restituisce il tempo attuale in secondi trascorsi dall'Epoca (la mezzanotte del 1/1/1970).

- Dobbiamo includere la libreria `time.h`

Ogni volta che eseguite il programma ottenete un seme diverso (purchè non eseguito troppo rapidamente rispetto all'esecuzione precedente).

Numero casuale in un range

La funzione `rand()` restituisce numeri in un range molto grande (tipicamente fra 0 e 2^{31}).

Normalmente siamo interessati a range molto più piccoli e (talvolta) che non iniziano da 0.

Usiamo l'operazione di modulo `%` per restringere il range:

- `rand() % 100`
mappa il numero ottenuto nel range **[0 , 99]**

e aggiungiamo un eventuale offset:

- `(rand() % 100) + 50`
mappa il numero nel range **[50 , 149]**

Tutto insieme

```
#include<stdio.h>
#include<stdlib.h>
#include<time.h>
int main() {
 int numero=0;
 srand( time(NULL) ); /* inizializzo il seme */
 numero = (rand() % 100) + 50;
```

Con questo codice, quindi, potete ottenere un numero casuale compreso fra 150 e 149.

Notate che `srand()` va usato una sola volta, prima del primo utilizzo di `rand()`.

Inoltre potete ottenere numeri casuali in range diversi variando ogni volta i valori del modulo e dell'offset.

Esempio

Scrivere un programma che chiede all'utente ampiezza e offset di un range e poi stampa 3 numeri casuali in quel range.

```
#include<stdio.h>
#include<stdlib.h>
#include<time.h>
int main() {
 int numero=0, ampiezza, offset;
 srand( time(NULL) ); /* inicializzo il seme */
 printf("Inserisci l'ampiezza:");
 scanf("%d", &ampiezza);
 printf("Inserisci l'offset:");
 scanf("%d", &offset);
 numero = (rand() % ampiezza) + offset;
 printf("primo numero: %d\n", numero);
 numero = (rand() % ampiezza) + offset;
 printf("secondo numero: %d\n", numero);
 numero = (rand() % ampiezza) + offset;
 printf("terzo numero: %d\n", numero);
}
```

Esempio

Scrivere un programma che chiede all'utente ampiezza e offset di un range e poi stampa 3 numeri casuali in quel range.

```
#include<stdio.h>
#include<stdlib.h>
#include<time.h>
int main() {
 int numero=0, ampiezza, offset;
 srand( time(NULL) ); /* inizializzo il seme */
 printf("Inserisci l'ampiezza:");
 scanf("%d", &ampiezza);
 printf("Inserisci l'offset:");
 scanf("%d", &offset);
 numero = (rand() % ampiezza) + offset;
 printf("primo numero: %d\n", numero);
 numero = (rand() % ampiezza) + offset;
 printf("secondo numero: %d\n", numero);
 numero = (rand() % ampiezza) + offset;
 printf("terzo numero: %d\n", numero);
}
```

Esempio

Scrivere un programma che chiede all'utente ampiezza e offset di un range e poi stampa 3 numeri casuali in quel range.

```
#include<stdio.h>
#include<stdlib.h>
#include<time.h>
int main() {
 int numero=0, ampiezza, offset;
 srand( time(NULL) ); /* inicializzo il seme */
 printf("Inserisci l'ampiezza:");
 scanf("%d", &ampiezza);
 printf("Inserisci l'offset:");
 scanf("%d", &offset);
 numero = (rand() % ampiezza) + offset;
 printf("primo numero: %d\n", numero);
 numero = (rand() % ampiezza) + offset;
 printf("secondo numero: %d\n", numero);
 numero = (rand() % ampiezza) + offset;
 printf("terzo numero: %d\n", numero);
}
```