

Wording Tweaks for Concept-enabled Random Number Generation in C++0X

Document number: WG21/N2836 = PL22.16/09-0026
Date: 2009-03-05
Revises: WG21/N2813 = PL22.16/09-0003
Project: Programming Language C++
Reference: ISO/IEC IS 14882:2003(E)
Reply to: Walter E. Brown <wb@fnal.gov>
LSC Dept., Computing Division
FERMI NATIONAL ACCELERATOR LABORATORY
Batavia, Illinois 60510-0500
U.S.A.

This paper is based on [N2813](#) = Brown: **Issue Resolutions for Concept-enabled Random Number Generation in C++0X**, with all its change marks removed. That paper, in turn, was based on [N2781](#) = Brown: **Concepts for Random Number Generation in C++0X**. These three papers should be considered as a cumulative ensemble of proposals that adapt the specification of the Standard Library's random number facility in light of other recent advances in C++0X.

In [N2781](#) we provided initial concepts-based wording, and in [N2813](#) we then integrated all relevant LWG issues with that wording. The main focus of the present paper is to address some recently-discovered copy-and-paste errors, make some additions to a few `requires` clauses, and make a few other improvements in wording and presentation.

The text in this document should be considered replacement text for Clause [26.4](#) [`random.numbers`] of the Committee Draft ([N2800](#)). Wherever possible within the proposed wording herein, adjustments to text are denoted as **added**, **deleted**, or **changed/modified**; editorial and similar remarks not part of the proposed wording are **shaded**. Changes in the index are not specially marked.

With respect to the recent ballot comments of SC22 N4411, it should be noted that comment JP-63 regarding [26.4.8.5.1](#) [`rand.dist.samp.discrete`] and comment UK-306 (which partly overlaps comment US-84) regarding [26.4](#) [`random.numbers`] had been in significant part proactively addressed in an earlier version of this document. Those previous resolutions are unchanged by the present paper.

We would like to acknowledge the Fermi National Accelerator Laboratory's Computing Division, sponsors of our participation in the C++ standards effort, for its support. Thanks also to Daniel Krügler, Alisdair Meredith, and our Fermilab colleagues for their constructive comments on earlier versions of this paper.

For reference purposes, the following list identifies all known papers (culminating in the present paper) that led to the C++0X Standard Library's random number facility:

- N1398 = "A Proposal to Add an Extensible Random Number Facility to the Standard Library"
- N1452 = "A Proposal to Add an Extensible Random Number Facility to the Standard Library (Revision 2)"
- N1588 = "On Random-Number Distributions for C++0X"
- N1914 = "A Proposal to Add Random-Number Distributions to C++0X"
- N1932 = "Random Number Generation in C++0X: A Comprehensive Proposal"
- N1933 = "Improvements to TR1's Facility for Random Number Generation"
- N2032 = "Random Number Generation in C++0X: A Comprehensive Proposal, version 2"
- N2033 = "Proposal to Consolidate the Subtract-with-Carry Engines"
- N2079 = "Random Number Generation in C++0X: A Comprehensive Proposal, version 3"
- N2111 = "Random Number Generation in C++0X: A Comprehensive Proposal, version 4"
- N2391 = "Recommendations for Resolving Issues re [rand]"
- N2423 = "Recommendations for Resolving Issues re [rand], version 2"
- N2424 = "Recommendations for Resolving the 2007-09-21 Issues re [rand]"
- N2781 = "Concepts for Random Number Generation in C++0X"
- N2813 = "Issue Resolutions for Concept-enabled Random Number Generation in C++0X"
- N2836 = "Wording Tweaks for Concept-enabled Random Number Generation in C++0X"

Contents

Contents	iii
26 Numerics library	1
26.4 Random number generation	1
26.4.1 Header <random> synopsis	1
26.4.2 Concepts and related requirements for random number generation	5
26.4.2.1 Concept <code>SeedSequence</code>	5
26.4.2.2 Concept <code>UniformRandomNumberGenerator</code>	7
26.4.2.3 Concept <code>RandomNumberEngine</code>	7
26.4.2.4 Concept <code>RandomNumberEngineAdaptor</code>	9
26.4.2.5 Concept <code>RandomNumberDistribution</code>	11
26.4.3 Random number engine class templates	13
26.4.3.1 Class template <code>linear_congruential_engine</code>	13
26.4.3.2 Class template <code>mersenne_twister_engine</code>	15
26.4.3.3 Class template <code>subtract_with_carry_engine</code>	16
26.4.4 Random number engine adaptor class templates	18
26.4.4.1 Class template <code>discard_block_engine</code>	18
26.4.4.2 Class template <code>independent_bits_engine</code>	19
26.4.4.3 Class template <code>shuffle_order_engine</code>	20
26.4.5 Engines and engine adaptors with predefined parameters	21
26.4.6 Class <code>random_device</code>	23
26.4.7 Utilities	24
26.4.7.1 Class <code>seed_seq</code>	24
26.4.7.2 Function template <code>generate_canonical</code>	26
26.4.8 Random number distribution class templates	27
26.4.8.1 Uniform distributions	27
26.4.8.1.1 Class template <code>uniform_int_distribution</code>	27
26.4.8.1.2 Class template <code>uniform_real_distribution</code>	28
26.4.8.2 Bernoulli distributions	29
26.4.8.2.1 Class <code>bernoulli_distribution</code>	29
26.4.8.2.2 Class template <code>binomial_distribution</code>	30
26.4.8.2.3 Class template <code>geometric_distribution</code>	31
26.4.8.2.4 Class template <code>negative_binomial_distribution</code>	32

26.4.8.3	Poisson distributions	33
26.4.8.3.1	Class template <code>poisson_distribution</code>	33
26.4.8.3.2	Class template <code>exponential_distribution</code>	34
26.4.8.3.3	Class template <code>gamma_distribution</code>	35
26.4.8.3.4	Class template <code>weibull_distribution</code>	36
26.4.8.3.5	Class template <code>extreme_value_distribution</code>	37
26.4.8.4	Normal distributions	38
26.4.8.4.1	Class template <code>normal_distribution</code>	38
26.4.8.4.2	Class template <code>lognormal_distribution</code>	39
26.4.8.4.3	Class template <code>chi_squared_distribution</code>	40
26.4.8.4.4	Class template <code>cauchy_distribution</code>	41
26.4.8.4.5	Class template <code>fisher_f_distribution</code>	42
26.4.8.4.6	Class template <code>student_t_distribution</code>	43
26.4.8.5	Sampling distributions	44
26.4.8.5.1	Class template <code>discrete_distribution</code>	44
26.4.8.5.2	Class template <code>piecewise_constant_distribution</code>	46
26.4.8.5.3	Class template <code>piecewise_linear_distribution</code>	48

Index**51**

26 Numerics library

[numerics]

26.4 Random number generation

[random.numbers]

- 1 This subclause defines a facility for generating (pseudo-)random numbers.
- 2 In addition to a few utilities, four categories of entities are described: *uniform random number generators*, *random number engines*, *random number engine adaptors*, and *random number distributions*. These categorizations are applicable to types that satisfy the corresponding concepts, to objects instantiated from such types, and to templates producing such types when instantiated. [Note: These entities are specified in such a way as to permit the binding of any uniform random number generator object *e* as the argument to any random number distribution object *d*, thus producing a zero-argument function object such as given by `bind(d, e)`. — end note]
- 3 Each of the entities specified via this subclause has an associated arithmetic type [basic.fundamental] identified as `result_type`. With *T* as the `result_type` thus associated with such an entity, that entity is characterized
 - a) as *boolean* or equivalently as *boolean-valued*, if *T* is `bool`;
 - b) otherwise as *integral* or equivalently as *integer-valued*, if `numeric_limits<T>::is_integer` is true;
 - c) otherwise as *floating* or equivalently as *real-valued*.

If integer-valued, an entity may optionally be further characterized as *signed* or *unsigned*, according to `numeric_limits<T>::is_signed`.

- 4 Unless otherwise specified, all descriptions of calculations in this subclause use mathematical real numbers.
- 5 Throughout this subclause, the operators `bitand`, `bitor`, and `xor` denote the respective conventional bitwise operations. Further,
 - a) the operator `rshift` denotes a bitwise right shift with zero-valued bits appearing in the high bits of the result, and
 - b) the operator `lshiftw` denotes a bitwise left shift with zero-valued bits appearing in the low bits of the result, and whose result is always taken modulo 2^w .

26.4.1 Header `<random>` synopsis

[rand.synopsis]

The order in which concepts are specified, here and in the next subclause, has been adjusted (without further markup) such that each concept is now presented before it is used.

```
namespace std {
```

```

// 26.4.2.1 [rand.concept.seedseq] Concept SeedSequence
concept SeedSequence<typename S> see below

// 26.4.2.2 [rand.concept.urng] Concept UniformRandomNumberGenerator
concept UniformRandomNumberGenerator<typename U> see below

// 26.4.2.3 [rand.concept.eng] Concept RandomNumberEngine
concept RandomNumberEngine<typename E> see below

// 26.4.2.4 [rand.concept.adapt] Concept RandomNumberEngineAdaptor
concept RandomNumberEngineAdaptor<typename A> see below

// 26.4.2.5 [rand.concept.dist] Concept RandomNumberDistribution
concept RandomNumberDistribution<typename D> see below

// 26.4.3.1 [rand.eng.lcong] Class template linear_congruential_engine
template<UnsignedIntegralLike UIntType, UIntType a, UIntType c, UIntType m>
 requires IntegralType<UIntType>
 && True<m == 0u || (a < m && c < m)>
 class linear_congruential_engine;

// 26.4.3.2 [rand.eng.mers] Class template mersenne_twister_engine
template<UnsignedIntegralLike UIntType, size_t w, size_t n, size_t m, size_t r,
 UIntType a, size_t u, UIntType d, size_t s,
 UIntType b, size_t t,
 UIntType c, size_t l, UIntType f>
 requires IntegralType<UIntType>
 && True<1u <= m && 1u <= n
 && r <= w && u <= w && s <= w && t <= w && l <= w
 && w <= numeric_limits<UIntType>::digits
 && a <= (1u<<w) - 1u && b <= (1u<<w) - 1u && c <= (1u<<w) - 1u>
 class mersenne_twister_engine;

// 26.4.3.3 [rand.eng.sub] Class template subtract_with_carry_engine
template<UnsignedIntegralLike UIntType, size_t w, size_t s, size_t r>
 requires IntegralType<UIntType>
 && True<0u < s && s < r && 0 < w && w <= numeric_limits<UIntType>::digits>
 class subtract_with_carry_engine;

// 26.4.4.1 [rand.adapt.disc] Class template discard_block_engine
template<RandomNumberEngine Engine, size_t p, size_t r>
 requires True<1 <= r && r <= p>
 class discard_block_engine;

// 26.4.4.2 [rand.adapt.ubits] Class template independent_bits_engine
template<RandomNumberEngine Engine, size_t w, UnsignedIntegralLike UIntType>
 requires IntegralType<UIntType>
 && True<0u < w && w <= numeric_limits<result_type>::digits>
 class independent_bits_engine;

```

```

// 26.4.4.3 [rand.adapt.shuf] Class template shuffle_order_engine
template<RandomNumberEngine Engine, size_t k>
requires True<1u <= k>
class shuffle_order_engine;

// 26.4.5 [rand.predef] Engines and engine adaptors with predefined parameters
typedef see below minstd_rand0;
typedef see below minstd_rand;
typedef see below mt19937;
typedef see below mt19937_64;
typedef see below ranlux24_base;
typedef see below ranlux48_base;
typedef see below ranlux24;
typedef see below ranlux48;
typedef see below knuth_b;
typedef see below default_random_engine;

// 26.4.6 [rand.device] Class random_device
class random_device;

// 26.4.7.1 [rand.util.seedseq] Class seed_seq
class seed_seq;

// 26.4.7.2 [rand.util.canonical] Function template generate_canonical
template<FloatingPointLike RealType, size_t bits, UniformRandomNumberGenerator URNG>
requires FloatingPointType<RealType>
RealType generate_canonical(URNG& g);

// 26.4.8.1.1 [rand.dist.uni.int] Class template uniform_int_distribution
template<IntegralLike IntType = int>
requires IntegralType<IntType>
class uniform_int_distribution;

// 26.4.8.1.2 [rand.dist.uni.real] Class template uniform_real_distribution
template<FloatingPointLike RealType = double>
requires FloatingPointType<RealType>
class uniform_real_distribution;

// 26.4.8.2.1 [rand.dist.bern.bernoulli] Class bernoulli_distribution
class bernoulli_distribution;

// 26.4.8.2.2 [rand.dist.bern.bin] Class template binomial_distribution
template<IntegralLike IntType = int>
requires IntegralType<IntType>
class binomial_distribution;

// 26.4.8.2.3 [rand.dist.bern.geo] Class template geometric_distribution
template<IntegralLike IntType = int>
requires IntegralType<IntType>
class geometric_distribution;

```

```
// 26.4.8.2.4 [rand.dist.bern.negbin] Class template negative_binomial_distribution
template<IntegralLike IntType = int>
 requires IntegralType<IntType>
 class negative_binomial_distribution;

// 26.4.8.3.1 [rand.dist.pois.poisson] Class template poisson_distribution
template<IntegralLike IntType = int>
 requires IntegralType<IntType>
 class poisson_distribution;

// 26.4.8.3.2 [rand.dist.pois.exp] Class template exponential_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class exponential_distribution;

// 26.4.8.3.3 [rand.dist.pois.gamma] Class template gamma_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class gamma_distribution;

// 26.4.8.3.4 [rand.dist.pois.weibull] Class template weibull_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class weibull_distribution;

// 26.4.8.3.5 [rand.dist.pois.extreme] Class template extreme_value_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class extreme_value_distribution;

// 26.4.8.4.1 [rand.dist.norm.normal] Class template normal_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class normal_distribution;

// 26.4.8.4.2 [rand.dist.norm.lognormal] Class template lognormal_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class lognormal_distribution;

// 26.4.8.4.3 [rand.dist.norm.chisq] Class template chi_squared_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class chi_squared_distribution;

// 26.4.8.4.4 [rand.dist.norm.cauchy] Class template cauchy_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class cauchy_distribution;
```

```

// 26.4.8.4.5 [rand.dist.norm.f] Class template fisher_f_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class fisher_f_distribution;

// 26.4.8.4.6 [rand.dist.norm.t] Class template student_t_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class student_t_distribution;

// 26.4.8.5.1 [rand.dist.samp.discrete] Class template discrete_distribution
template<IntegralLike IntType = int>
 requires IntegralType<IntType>
 class discrete_distribution;

// 26.4.8.5.2 [rand.dist.samp.pconst] Class template piecewise_constant_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class piecewise_constant_distribution;

// 26.4.8.5.3 [rand.dist.samp.plinear] Class template piecewise_linear_distribution
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class piecewise_linear_distribution;

} // namespace std

```

26.4.2 Concepts and related requirements for random number generation

[rand.concept]

26.4.2.1 Concept SeedSequence

[rand.concept.seedseq]

- 1 A *seed sequence* is an object that consumes a sequence of integer-valued data and produces a requested number of unsigned integer values i , $0 \leq i < 2^{32}$, based on the consumed data. [Note: Such an object provides a mechanism to avoid replication of streams of random variates. This can be useful, for example, in applications requiring large numbers of random number engines. — end note]

```

concept SeedSequence<typename S> : Semiregular<S>, DefaultConstructible<S> {
 UnsignedIntegralLike result_type;
 requires IntegralType<result_type>
 && True<sizeof uint32_t <= sizeof result_type>;

 template<IntegralLike T>
 requires IntegralType<T>
 S::S(initializer_list<T> il);

 template<InputIterator Iter>
 requires IntegralLike<Iter::value_type>
 && IntegralType<Iter::value_type>
 S::S(Iter begin, Iter end, size_t u = numeric_limits<Iter::value_type>::digits);

```

Wording Tweaks for Concept-enabled Random Number Generation in C++0X (N2836)

```

template<RandomAccessIterator Iter>
requires UnsignedIntegralLike<Iter::value_type>
 && OutputIterator<Iter, const result_type&>
 && IntegralType<Iter::value_type>
 && True<sizeof uint32_t <= sizeof Iter::value_type>
void generate(S& q, Iter begin, Iter end);

size_t size(const S& q);
template<OutputIterator<auto, const result_type&> Iter>
void param(const S& q, Iter dest);
}

```

```

template<IntegralLike T>
requires IntegralType<T>
S::S(initializer_list<T> il);

```

2 *Effects:* Same as `S::S(il.begin(), il.end())`.

```

template<InputIterator Iter>
requires IntegralLike<Iter::value_type>
 && IntegralType<Iter::value_type>
S::S(Iter begin, Iter end,
 size_t u = numeric_limits<Iter::value_type>::digits);

```

3 *Effects:* Constructs a `SeedSequence` object having internal state that depends on some or all of the bits of the supplied sequence `[begin, end)`.

```

template<RandomAccessIterator Iter>
requires UnsignedIntegralLike<Iter::value_type>
 && OutputIterator<Iter, const result_type&>
 && IntegralType<Iter::value_type>
 && True<sizeof uint32_t <= sizeof Iter::value_type>
void generate(S& q, Iter begin, Iter end);

```

4 *Effects:* Does nothing if `begin == end`. Otherwise, fills the supplied range `[begin, end)` with 32-bit quantities that depend on the sequence supplied to the constructor and possibly also on the history of `generate`'s previous invocations.

```
size_t size(const S& q);
```

5 *Returns:* The number of 32-bit units that would be returned by a call to `param()`.

```

template<OutputIterator<auto, const result_type&> Iter>
void param(const S& q, Iter dest);

```

6 *Effects:* Copies to the given destination a sequence of 32-bit units that can be provided to the constructor of a second object of the same type, and that would reproduce in that second object a state indistinguishable from the state of the first object.

26.4.2.2 Concept UniformRandomNumberGenerator

[rand.concept.urng]

- 1 A *uniform random number generator* g of type G is a function object returning unsigned integral values such that each value in the range of possible results has (ideally) equal probability of being returned. [*Note*: The degree to which g 's results approximate the ideal is often determined statistically. — *end note*]

```
concept UniformRandomNumberGenerator<typename G> : Callable<G> {
 requires UnsignedIntegralLike<result_type>
 && IntegralType<result_type>;

 static constexpr result_type G::min();
 static constexpr result_type G::max();

 axiom NonemptyRange(G& g) {
 G::min() < G::max();
 }
 axiom InRange(G& g, result_type& r) {
 r = g(), G::min() <= r && r <= G::max();
 }
}
```

```
result_type operator()(G& g); //from Callable<G>
```

- 2 *Complexity*: amortized constant.

26.4.2.3 Concept RandomNumberEngine

[rand.concept.eng]

- 1 A *random number engine* (commonly shortened to *engine*) e of type E is a uniform random number generator that additionally meets the requirements (e.g., for seeding and for input/output) specified in this section.
- 2 Unless otherwise specified, the complexity of each function specified via the `RandomNumberEngine` concept (including those specified via any less-refined concept) shall be \mathcal{O} (size of state).

```
concept RandomNumberEngine<typename E> : Regular<E>, UniformRandomNumberGenerator<E> {
 requires Constructible<E, result_type> explicit E::E(result_type value);
 template<SeedSequence Sseq> explicit E::E(Sseq& q);

 void seed(E& e); {e = E();}
 void seed(E& e, result_type s); {e = E(s);}
 template<SeedSequence Sseq> void seed(E& e, Sseq& q); {e = E(q);}

 void discard(E& e, unsigned long long z) { for( ; z != 0ULL; --z) e(); }

 template<OutputStreamable OS> OS&& operator<<(OS&& os, const E& e);
 template<InputStreamable IS> IS&& operator>>(IS&& is, E& e);

 axiom Uniqueness( E& e, E& f, result_type s, Sseq& q) {
 (seed(e) , e) == (seed(f) , f);
 (seed(e,s), e) == (seed(f,s), f);
 (seed(e,q), e) == (seed(f,q), f);
 }
}
```

```

 }

 axiom Seeding(E& e, result_type s, Sseq& q) {
 (seed(e) , e) == E();
 (seed(e,s), e) == E(s);
 (seed(e,q), e) == E(q);
 }
}

```

3 At any given time, e has a state e_i for some integer $i \geq 0$. Upon construction, e has an initial state e_0 . An engine's state may be established via a constructor, a `seed` member function, assignment, or a suitable operator \gg .

4 E 's specification shall define

- a) the size of E 's state in multiples of the size of `result_type`, given as an integral constant expression;
- b) the *transition algorithm* TA by which e 's state e_i is advanced to its *successor state* e_{i+1} ; and
- c) the *generation algorithm* GA by which an engine's state is mapped to a value of type `result_type`.

```
bool operator==(const E& e1, const E& e2); //from Regular<E>
```

5 *Returns:* true if $S_1 = S_2$, where S_1 and S_2 are the infinite sequences of values that would be generated, respectively, by repeated future calls to `e1()` and `e2()`. Otherwise returns false.

```
void result_type operator()(E& e); //from UniformRandomNumberGenerator<E>
```

6 *Effects:* Sets ~~the~~ e 's state to $e_{i+1} = TA(e_i)$.

7 *Returns:* $GA(e_i)$.

8 *Complexity:* as specified in 26.4.2.2 [rand.concept.urng] via the `UniformRandomNumberGenerator` concept.

```
explicit E::E(result_type s); //from Constructible<E,result_type>
```

9 *Effects:* Creates an engine with an initial state that depends on s .

```
template<SeedSequence Sseq> explicit E::E(Sseq& q);
```

10 *Effects:* Creates an engine with an initial state that depends on a sequence produced by one call to `q.generate`.

11 *Complexity:* Same as complexity of `q.generate` when called on a sequence whose length is size of state.

12 *Note:* This constructor (as well as the corresponding `seed()` function below) may be particularly useful to applications requiring a large number of independent random sequences.

```
void seed(E& e);
```

13 *Postcondition:* $e == E()$.

14 *Complexity:* same as `E()`.

```
void seed(E& e, result_type s);
```

15 *Postcondition:* $e == E(s)$.

16 *Complexity:* same as $E(s)$.

```
template<SeedSequence Sseq> void seed(E& e, Sseq& q);
```

17 *Postcondition:* $e == E(q)$ (using the original value of q).

18 *Complexity:* same as $E(q)$.

```
void discard(E& e, unsigned long long z);
```

19 *Effects:* Advances the engine's state from e_i to e_{i+z} by any means equivalent to the default implementation specified above.

20 *Complexity:* no worse than the complexity of z consecutive calls to `operator()()`.

21 *Note:* This operation is common in user code, and can often be implemented in an engine-specific manner so as to provide significant performance improvements over the default implementation specified above.

```
template<OutputStreamable OS> OS&& operator<<(OS&& os, const E& e);
```

22 *Effects:* With `os.fmtflags` set to `ios_base::dec | ios_base::left` and the fill character set to the space character, writes to `os` the textual representation of e 's current state. In the output, adjacent numbers are separated by one or more space characters.

23 *Returns:* the updated `os`.

24 *Postcondition:* The `os.fmtflags` and fill character are unchanged.

```
template<InputStreamable IS> IS&& operator>>(IS&& is, E& e);
```

25 *Requires:* `is` provides a textual representation that was previously written using an output stream whose imbued locale was the same as that of `is`, and whose associated types `OutputStreamable::charT` and `OutputStreamable::traits` were respectively the same as those of `is`.

26 *Effects:* With `is.fmtflags` set to `ios_base::dec`, sets e 's state as determined by reading its textual representation from `is`. If bad input is encountered, ensures that e 's state is unchanged by the operation and calls `is.setstate(ios::failbit)` (which may throw `ios::failure [iostate.flags]`). If a textual representation written via `os << x` was subsequently read via `is >> v`, then $x == v$ provided that there have been no intervening invocations of `x` or of `v`.

27 *Returns:* the updated `is`.

28 *Postcondition:* The `is.fmtflags` are unchanged.

26.4.2.4 Concept `RandomNumberEngineAdaptor`

[`rand.concept.adapt`]

- 1 A *random number engine adaptor* (commonly shortened to *adaptor*) of type `A` is a random number engine that takes values produced by some other random number engine or engines, and applies an algorithm to those values in order to deliver a sequence of values with different randomness properties. Engines adapted in this way are termed *base engines* in this context. The terms *unary*, *binary*, and so on, may be used to characterize an adaptor depending on the number n of base engines that adaptor utilizes.

- 2 The base engines of A are arranged in an arbitrary but fixed order, and that order is consistently used whenever functions are applied to those base engines in turn. In this context, the notation b_i denotes the i^{th} of A 's base engines, $1 \leq i \leq n$, and B_i denotes the type of b_i .

```
concept RandomNumberEngineAdaptor<typename A, typename B0, typename... Bi> : RandomNumberEngine<A> {
 requires RandomNumberEngine<B0>
 && RandomNumberEngine<Bi>...
 && Constructible<A, const RandomNumberEngineB0&, const Bi&...>
 && Constructible<A, RandomNumberEngineB0&&, Bi&&...>;
}
```

$A::A()$; //from *RandomNumberEngine*< A >

- 3 *Effects:* Each b_i is initialized, in turn, as if by its respective default constructor.

```
bool operator==(const A& a1, const A& a2); //from RandomNumberEngine< $A$ >
```

- 4 *Returns:* true if each pair of corresponding b_i are equal. Otherwise returns false.

```
A::A(result_type s); //from RandomNumberEngine< $A$ >
```

- 5 *Effects:* Each b_i is initialized, in turn, with the next available value from the list $s+0, s+1, \dots$.

```
template<SeedSequence Sseq> void A::A(Sseq& q); //from RandomNumberEngine< $A$ >
```

- 6 *Effects:* Each b_i is initialized, in turn, with q as argument.

```
void seed(A& a); //from RandomNumberEngine< $A$ >
```

- 7 *Effects:* For each b_i , in turn, invokes $b_i.seed()$.

```
void seed(A& a, result_type s); //from RandomNumberEngine< $A$ >
```

- 8 *Effects:* For each b_i , in turn, invokes $b_i.seed(s)$ with the next available value from the list $s+0, s+1, \dots$.

```
template<SeedSequence Sseq> void seed(A& a, Sseq& q); //from RandomNumberEngine< $A$ >
```

- 9 *Effects:* For each b_i , in turn, invokes $b_i.seed(q)$.

- 10 A shall also satisfy the following additional requirements:

- The complexity of each function shall be at most the sum of the complexities of the corresponding functions applied to each base engine.
- The state of A shall include the state of each of its base engines. The size of A 's state shall be no less than the sum of the base engines' respective sizes.
- Copying A 's state (*e.g.*, during copy construction or copy assignment) shall include copying, in turn, the state of each base engine of A .
- The textual representation of A shall include, in turn, the textual representation of each of its base engines.
- Any constructor satisfying the requirement `Constructible<A, const RandomNumberEngine&...>` or satisfying the requirement `Constructible<A, RandomNumberEngine&&...>` shall have n or more parameters such that the underlying type of parameter i , $1 \leq i \leq n$, is B_i , and such that all remaining parameters, if any, have default

values. The constructor shall create an engine adaptor initializing each b_i , in turn, with a copy of the value of the corresponding argument.

26.4.2.5 Concept `RandomNumberDistribution`

[`rand.concept.dist`]

- 1 A *random number distribution* (commonly shortened to *distribution*) d of type D is a function object returning values that are distributed according to an associated mathematical *probability density function* $p(z)$ or an associated *discrete probability function* $P(z_i)$. A distribution's specification identifies its associated probability function $p(z)$ or $P(z_i)$.
- 2 An associated probability function is typically expressed using certain externally-supplied quantities known as the *parameters of the distribution*. Such distribution parameters are identified in this context by writing, for example, $p(z|a,b)$ or $P(z_i|a,b)$, to name specific parameters, or by writing, for example, $p(z|\{p\})$ or $P(z_i|\{p\})$, to denote a distribution's parameters p taken as a whole.

```
concept RandomNumberDistribution<typename D> : Regular<D> {
 ArithmeticType result_type;
 Regular param_type;
 requires Constructible<D, const param_type&>;

 void reset(D& d);

 template<UniformRandomNumberGenerator URNG> result_type operator()(D& d, URNG& g);
 template<UniformRandomNumberGenerator URNG> result_type operator()(D& d, URNG& g, const param_type& p);

 param_type param(const D& d);
 void param(D& d, const param_type&);

 result_type min(const D& d);
 result_type max(const D& d);

 template<OutputStreamable OS> OS& operator<<(OS& os, const D& d);
 template<InputStreamable IS> IS& operator>>(IS& is, D& d);
}
```

Regular param_type;

- 3 *Requires:*
 - a) For each of the constructors of D taking arguments corresponding to parameters of the distribution, `param_type` shall provide a corresponding constructor subject to the same requirements and taking arguments identical in number, type, and default values.
 - b) For each of the member functions of D that return values corresponding to parameters of the distribution, `param_type` shall provide a corresponding member function with the identical name, type, and semantics.
 - c) `param_type` shall provide a declaration of the form `typedef D distribution_type;`
- 4 *Remark:* It is unspecified whether `param_type` is declared as a (nested) class or via a typedef. In this subclause 26.4 [random.numbers], declarations of `D::param_type` are in the form of typedefs only for convenience of exposition.

```
D::D(const param_type& p);
```

5 *Effects:* Creates a distribution whose behavior is indistinguishable from that of a distribution newly created directly from the values used to create p.

6 *Complexity:* same as p's construction.

```
bool operator==(const D& d1, const D& d2); //from Regular<D>
```

7 *Returns:* true if `d1.param() == d2.param()` and $S_1 = S_2$, where S_1 and S_2 are the infinite sequences of values that would be generated, respectively, by repeated future calls to `d1(g1)` and `d2(g2)` whenever `g1 == g2`. Otherwise returns false.

```
void reset(D& d);
```

8 *Effects:* Subsequent uses of the distribution do not depend on values produced by any engine prior to invoking `reset`.

9 *Complexity:* constant.

```
template<UniformRandomNumberGenerator URNG> result_type operator()(D& d, URNG& g);
```

10 *Effects:* With `p = param()`, the sequence of numbers returned by successive invocations with the same object u is randomly distributed according to the associated probability function $p(z | \{p\})$ or $P(z_i | \{p\})$.

For distributions x and y of identical type D:

- a) The sequence of numbers produced by repeated invocations of `x(u)` shall be independent of any invocation of `os << x` or of any `const` member function of D between any of the invocations `x(u)`.
- b) If a textual representation is written using `os << x` and that representation is restored into the same or a different object y using `is >> y`, repeated invocations of `y(u)` shall produce the same sequence of numbers as would repeated invocations of `x(u)`.

11 *Complexity:* amortized constant number of invocations of u.

```
template<UniformRandomNumberGenerator URNG> result_type operator()(D& d, URNG& g, const param_type& p);
```

12 *Effects:* The sequence of numbers returned by successive invocations with the same objects g and p is randomly distributed according to the associated probability function $p(z | \{p\})$ or $P(z_i | \{p\})$.

```
param_type param(const D& d);
```

13 *Returns:* a value p such that `param(D(p)) == p`.

14 *Complexity:* no worse than the complexity of `D(p)`.

```
void param(D& d, const param_type& p);
```

15 *Postcondition:* `param(D(), p) == p` and `param(d) == p`.

16 *Complexity:* no worse than the complexity of `D(p)`.

```
result_type min(const D& d);
```

17 *Returns:* the greatest lower bound on the values potentially returned by operator(), as determined by the current values of the distribution's parameters.

18 *Complexity:* constant.

```
result_type max(const D& d);
```

19 *Returns:* the least upper bound on the values potentially returned by operator(), as determined by the current values of the distribution's parameters.

20 *Complexity:* constant.

```
template<OutputStreamable OS> OS& operator<<(OS& os, const D& d);
```

21 *Effects:* Writes to os a textual representation for the parameters and the additional internal data of d.

22 *Returns:* the updated os.

23 *Postcondition:* The os .fmtflags and fill character are unchanged.

```
template<InputStreamable IS> IS& operator>>(IS& is, D& d);
```

24 *Requires:* is provides a textual representation that was previously written using an output stream whose imbued locale was the same as that of is, and whose associated types OutputStreamable::charT and OutputStreamable::traits were respectively the same as those of is.

25 *Effects:* Restores from is the parameters and the additional internal data of d. If bad input is encountered, ensures that d is unchanged by the operation and calls is.setstate(ios::failbit) (which may throw ios::failure [iostate.flags]).

26 *Returns:* the updated is.

27 *Postcondition:* The is .fmtflags are unchanged.

26.4.3 Random number engine class templates

[rand.eng]

- 1 Except where specified otherwise, the complexity of all functions specified in the following sections is constant.
- 2 Except where specified otherwise, no function described in this section 26.4.3 [rand.eng] throws an exception.
- 3 For every class E instantiated from a template specified in this section 26.4.3 [rand.eng], a concept map RandomNumberEngine<E> shall be defined in namespace std so as to provide mappings from free functions to the corresponding member functions. Descriptions are provided here only for engine operations that are not described in 26.4.2.3 [rand.concept.eng] or for operations where there is additional semantic information. Declarations for copy constructors, for copy assignment operators, for streaming operators, and for equality and inequality operators are not shown in the synopses.

26.4.3.1 Class template linear_congruential_engine

[rand.eng.lcong]

- 1 A linear_congruential_engine random number engine produces unsigned integer random numbers. The state x_i of a linear_congruential_engine object x is of size 1 and consists of a single integer. The transition algorithm is a modular linear function of the form $TA(x_i) = (a \cdot x_i + c) \bmod m$; the generation algorithm is $GA(x_i) = x_{i+1}$.

```

template<UnsignedIntegralLike UIntType, UIntType a, UIntType c, UIntType m>
requires IntegralType<UIntType>
 && True<m == 0u || (a < m && c < m)>
class linear_congruential_engine
{
public:
 // types
 typedef UIntType result_type;

 // engine characteristics
 static constexpr result_type multiplier = a;
 static constexpr result_type increment = c;
 static constexpr result_type modulus = m;
 static constexpr result_type min() { return c == 0u ? 1u : 0u };
 static constexpr result_type max() { return m - 1u };
 static constexpr result_type default_seed = 1u;

 // constructors and seeding functions
 explicit linear_congruential_engine(result_type s = default_seed);
 template<SeedSequence Sseq> explicit linear_congruential_engine(Sseq& q);
 void seed(result_type s = default_seed);
 template<SeedSequence Sseq> void seed(Sseq& q);

 // generating functions
 result_type operator()();
 void discard(unsigned long long z);
};

```

- 2 If the template parameter m is 0, the modulus m used throughout this section [26.4.3.1](#) [rand.eng.lcong] is `numeric_limits<result_type>::max()` plus 1. [*Note: m need not be representable as a value of type `result_type`. — end note*]

- 3 The textual representation consists of the value of x_i .

```
explicit linear_congruential_engine(result_type s = default_seed);
```

- 4 *Effects:* Constructs a `linear_congruential_engine` object. If $c \bmod m$ is 0 and $s \bmod m$ is 0, sets the engine's state to 1, otherwise sets the engine's state to $s \bmod m$.

```
template<SeedSequence Sseq> explicit linear_congruential_engine(Sseq& q);
```

- 5 *Effects:* Constructs a `linear_congruential_engine` object. With $k = \left\lceil \frac{\log_2 m}{32} \right\rceil$ and a an array (or equivalent) of length $k + 3$, invokes `q.generate(a + 0, a + k + 3)` and then computes $S = \left(\sum_{j=0}^{k-1} a_{j+3} \cdot 2^{32j} \right) \bmod m$. If $c \bmod m$ is 0 and S is 0, sets the engine's state to 1, else sets the engine's state to S .

26.4.3.2 Class template `mersenne_twister_engine`

[rand.eng.mers]

- 1 A `mersenne_twister_engine` random number engine¹⁾ produces unsigned integer random numbers in the closed interval $[0, 2^w - 1]$. The state x_i of a `mersenne_twister_engine` object x is of size n and consists of a sequence X of n values of the type delivered by x ; all subscripts applied to X are to be taken modulo n .
- 2 The transition algorithm employs a twisted generalized feedback shift register defined by shift values n and m , a twist value r , and a conditional xor-mask a . To improve the uniformity of the result, the bits of the raw shift register are additionally *tempered* (i.e., scrambled) according to a bit-scrambling matrix defined by values u, d, s, b, t, c , and ℓ .

The state transition is performed as follows:

- a) Concatenate the upper $w - r$ bits of X_{i-n} with the lower r bits of X_{i+1-n} to obtain an unsigned integer value Y .
- b) With $\alpha = a \cdot (Y \text{ bitand } 1)$, set X_i to X_{i+m-n} xor $(Y \text{ rshift } 1)$ xor α .

The sequence X is initialized with the help of an initialization multiplier f .

- 3 The generation algorithm determines the unsigned integer values z_1, z_2, z_3, z_4 as follows, then delivers z_4 as its result:
 - a) Let $z_1 = X_i \text{ xor } ((X_i \text{ rshift } u) \text{ bitand } d)$.
 - b) Let $z_2 = z_1 \text{ xor } ((z_1 \text{ lshift}_w s) \text{ bitand } b)$.
 - c) Let $z_3 = z_2 \text{ xor } ((z_2 \text{ lshift}_w t) \text{ bitand } c)$.
 - d) Let $z_4 = z_3 \text{ xor } (z_3 \text{ rshift } \ell)$.

```
template<UnsignedIntegralLike UIntType, size_t w, size_t n, size_t m, size_t r,
 UIntType a, size_t u, UIntType d, size_t s,
 UIntType b, size_t t,
 UIntType c, size_t l, UIntType f>
requires IntegralType<UIntType>
 && True<1u <= m && 1um <= n
 && r <= w && u <= w && s <= w && t <= w && l <= w
 && w <= numeric_limits<UIntType>::digits
 && a <= (1u<<w) - 1u && b <= (1u<<w) - 1u && c <= (1u<<w) - 1u>
 class mersenne_twister_engine
 {
 public:
 // types
 typedef UIntType result_type;

 // engine characteristics
 static constexpr size_t word_size = w;
 static constexpr size_t state_size = n;
 static constexpr size_t shift_size = m;
 static constexpr size_t mask_bits = r;
 static constexpr UIntType xor_mask = a;
 static constexpr size_t tempering_u = u;
 static constexpr size_t tempering_d = d;
```

¹⁾ The name of this engine refers, in part, to a property of its period: For properly-selected values of the parameters, the period is closely related to a large Mersenne prime number.

```

static constexpr size_t tempering_s = s;
static constexpr UIntType tempering_b = b;
static constexpr size_t tempering_t = t;
static constexpr UIntType tempering_c = c;
static constexpr size_t tempering_l = l;
static constexpr size_t initialization_multiplier = f;
static constexpr result_type min () { return 0; }
static constexpr result_type max() { return 2w-1; }
static constexpr result_type default_seed = 5489u;

// constructors and seeding functions
explicit mersenne_twister_engine(result_type value = default_seed);
template<SeedSequence Sseq> explicit mersenne_twister_engine(Sseq& q);
void seed(result_type value = default_seed);
template<SeedSequence Sseq> void seed(Sseq& q);

// generating functions
result_type operator()();
void discard(unsigned long long z);
};

```

- 4 The textual representation of x_i consists of the values of X_{i-n}, \dots, X_{i-1} , in that order.

```
explicit mersenne_twister_engine(result_type value = default_seed);
```

- 5 *Effects:* Constructs a `mersenne_twister_engine` object. Sets X_{-n} to value mod 2^w . Then, iteratively for $i = 1-n, \dots, -1$, sets X_i to

$$[f \cdot (X_{i-1} \text{ xor } (X_{i-1} \text{ rshift } (w-2))) + i \text{ mod } n] \text{ mod } 2^w.$$

- 6 *Complexity:* $\mathcal{O}(n)$.

```
template<SeedSequence Sseq> explicit mersenne_twister_engine(Sseq& q);
```

- 7 *Effects:* Constructs a `mersenne_twister_engine` object. With $k = \lceil w/32 \rceil$ and a an array (or equivalent) of length $n \cdot k$, invokes `q.generate(a+0, a+n·k)` and then, iteratively for $i = -n, \dots, -1$, sets X_i to $\left(\sum_{j=0}^{k-1} a_{k(i+n)+j} \cdot 2^{32j}\right) \text{ mod } 2^w$. Finally, if the most significant $w-r$ bits of X_{-n} are zero, and if each of the other resulting X_i is 0, changes X_{-n} to 2^{w-1} .

26.4.3.3 Class template `subtract_with_carry_engine`

[rand.eng.sub]

- 1 A `subtract_with_carry_engine` random number engine produces unsigned integer random numbers.
- 2 The state x_i of a `subtract_with_carry_engine` object x is of size $\mathcal{O}(r)$, and consists of a sequence X of r integer values $0 \leq X_i < m = 2^w$; all subscripts applied to X are to be taken modulo r . The state x_i additionally consists of an integer c (known as the *carry*) whose value is either 0 or 1.
- 3 The state transition is performed as follows:
- Let $Y = X_{i-s} - X_{i-r} - c$.

b) Set X_i to $y = Y \bmod m$. Set c to 1 if $Y < 0$, otherwise set c to 0.

[*Note:* This algorithm corresponds to a modular linear function of the form $\text{TA}(x_i) = (a \cdot x_i) \bmod b$, where b is of the form $m^r - m^s + 1$ and $a = b - (b - 1)/m$. — *end note*]

- 4 The generation algorithm is given by $\text{GA}(x_i) = y$, where y is the value produced as a result of advancing the engine's state as described above.

```
template<UnsignedIntegralLike UIntType, size_t w, size_t s, size_t r>
requires IntegralType<UIntType>
 && True<0u < s && s < r && 0 < w && w <= numeric_limits<UIntType>::digits>
class subtract_with_carry_engine
{
public:
 // types
 typedef UIntType result_type;

 // engine characteristics
 static constexpr size_t word_size = w;
 static constexpr size_t short_lag = s;
 static constexpr size_t long_lag = r;
 static constexpr result_type min() { return 0; }
 static constexpr result_type max() { return m-1; }
 static constexpr result_type default_seed = 19780503u;

 // constructors and seeding functions
 explicit subtract_with_carry_engine(result_type value = default_seed);
 template<SeedSequence Sseq> explicit subtract_with_carry_engine(Sseq& q);
 void seed(result_type value = default_seed);
 template<SeedSequence Sseq> void seed(Sseq& q);

 // generating functions
 result_type operator()();
 void discard(unsigned long long z);
};
```

- 5 The textual representation consists of the values of X_{i-r}, \dots, X_{i-1} , in that order, followed by c .

```
explicit subtract_with_carry_engine(result_type value = default_seed);
```

- 6 *Effects:* Constructs a `subtract_with_carry_engine` object. Sets the values of X_{-r}, \dots, X_{-1} , in that order, as specified below. If X_{-1} is then 0, sets c to 1; otherwise sets c to 0.

To set the values X_k , first construct `e`, a `linear_congruential_engine` object, as if by the following definition:

```
linear_congruential_engine<result_type,
 40014u, 0u, 2147483563u> e(value == 0u ? default_seed : value);
```

Then, to set each X_k , obtain new values z_0, \dots, z_{n-1} from $n = \lceil w/32 \rceil$ successive invocations of `e` taken modulo 2^{32} . Set X_k to $\left(\sum_{j=0}^{n-1} z_j \cdot 2^{32j} \right) \bmod m$.

- 7 *Complexity:* Exactly $n \cdot r$ invocations of `e`.

```
template<SeedSequence Sseq> explicit subtract_with_carry_engine(Sseq& q);
```

- 8 *Effects:* Constructs a `subtract_with_carry_engine` object. With $k = \lceil w/32 \rceil$ and a an array (or equivalent) of length $r \cdot k$, invokes `q.generate(a+0, a+r·k)` and then, iteratively for $i = -r, \dots, -1$, sets X_i to $\left(\sum_{j=0}^{k-1} a_{k(i+r)+j} \cdot 2^{32j}\right) \bmod m$. If X_{-1} is then 0, sets c to 1; otherwise sets c to 0.

26.4.4 Random number engine adaptor class templates

[rand.adapt]

- 1 Except where specified otherwise, the complexity of all functions specified in the following sections is constant.
- 2 Except where specified otherwise, no function described in this section 26.4.4 [rand.adapt] throws an exception.
- 3 For every class A instantiated from a template specified in this section 26.4.4 [rand.adapt], a concept map `RandomNumberEngineAdaptor<E>` shall be defined in namespace `std` so as to provide mappings from free functions to the corresponding member functions. Descriptions are provided here only for adaptor operations that are not described in section 26.4.2.4 [rand.concept.adapt] or for operations where there is additional semantic information. Declarations for copy constructors, for copy assignment operators, for streaming operators, and for equality and inequality operators are not shown in the synopses.

26.4.4.1 Class template `discard_block_engine`

[rand.adapt.disc]

- 1 A `discard_block_engine` random number engine adaptor produces random numbers selected from those produced by some base engine e . The state x_i of a `discard_block_engine` engine adaptor object x consists of the state e_i of its base engine e and an additional integer n . The size of the state is the size of e 's state plus 1.
- 2 The transition algorithm discards all but $r > 0$ values from each block of $p \geq r$ values delivered by e . The state transition is performed as follows: If $n \geq r$, advance the state of e from e_i to e_{i+p-r} and set n to 0. In any case, then increment n and advance e 's then-current state e_j to e_{j+1} .
- 3 The generation algorithm yields the value returned by the last invocation of $e()$ while advancing e 's state as described above.

```
template<RandomNumberEngine Engine, size_t p, size_t r>
requires True<1 <= r && r <= p>
class discard_block_engine
{
public:
 // types
 typedef typename Engine::result_type result_type;

 // engine characteristics
 static constexpr size_t block_size = p;
 static constexpr size_t used_block = r;
 static constexpr result_type min() { return Engine::min; }
 static constexpr result_type max() { return Engine::max; }

 // constructors and seeding functions
 discard_block_engine();
 explicit discard_block_engine(const Engine& e);
 explicit discard_block_engine(Engine&& e);
};
```

```

explicit discard_block_engine(result_type s);
template<SeedSequence Sseq> explicit discard_block_engine(Sseq& q);
void seed();
void seed(result_type s);
template<SeedSequence Sseq> void seed(Sseq& q);

// generating functions
result_type operator()();
void discard(unsigned long long z);

// property functions
const Engine& base() const;

private:
 Engine e; // exposition only
 int n; // exposition only
};

```

- 4 The textual representation consists of the textual representation of `e` followed by the value of `n`.
- 5 In addition to its behavior pursuant to section 26.4.2.4 [rand.concept.adapt], each constructor that is not a copy constructor sets `n` to 0.

26.4.4.2 Class template `independent_bits_engine`

[rand.adapt.ibits]

- 1 An `independent_bits_engine` random number engine adaptor combines random numbers that are produced by some base engine e , so as to produce random numbers with a specified number of bits w . The state x_i of an `independent_bits_engine` engine adaptor object x consists of the state e_i of its base engine e ; the size of the state is the size of e 's state.
- 2 The transition and generation algorithms are described in terms of the following integral constants:
 - a) Let $R = e.\text{max}() - e.\text{min}() + 1$ and $m = \lfloor \log_2 R \rfloor$.
 - b) With n as determined below, let $w_0 = \lfloor w/n \rfloor$, $n_0 = n - w \bmod n$, $y_0 = 2^{w_0} \lfloor R/2^{w_0} \rfloor$, and $y_1 = 2^{w_0+1} \lfloor R/2^{w_0+1} \rfloor$.
 - c) Let $n = \lceil w/m \rceil$ if and only if the relation $R - y_0 \leq \lfloor y_0/n \rfloor$ holds as a result. Otherwise let $n = 1 + \lceil w/m \rceil$.

[Note: The relation $w = n_0 w_0 + (n - n_0)(w_0 + 1)$ always holds. — end note]

- 3 The transition algorithm is carried out by invoking `e()` as often as needed to obtain n_0 values less than $y_0 + e.\text{min}()$ and $n - n_0$ values less than $y_1 + e.\text{min}()$.
- 4 The generation algorithm uses the values produced while advancing the state as described above to yield a quantity S obtained as if by the following algorithm:

```

S = 0;
for (k = 0; k < n_0; k += 1) {
 do u = e() - e.min(); while (u >= y_0);
 S = 2^{w_0} * S + u mod 2^{w_0};
}
for (k = n_0; k < n; k += 1) {
 do u = e() - e.min(); while (u >= y_1);

```

```

 S = 2w0+1 · S + u mod 2w0+1;
}

template<RandomNumberEngine Engine, size_t w, UnsignedIntegralLike UIntType>
requires IntegralType<UIntType>
 && True<0u < w && w <= numeric_limits<result_type>::digits>
class independent_bits_engine
{
public:
 // types
 typedef UIntType result_type;

 // engine characteristics
 static constexpr result_type min() { return 0; }
 static constexpr result_type max() { return 2w - 1; }

 // constructors and seeding functions
 independent_bits_engine();
 explicit independent_bits_engine(const Engine& e);
 explicit independent_bits_engine(Engine&& e);
 explicit independent_bits_engine(result_type s);
 template<SeedSequence Sseq> explicit independent_bits_engine(Sseq& q);
 void seed();
 void seed(result_type s);
 template<SeedSequence Sseq> void seed(Sseq& q);

 // generating functions
 result_type operator()();
 void discard(unsigned long long z);

 // property functions
 const Engine& base() const;

private:
 Engine e; // exposition only
};

```

- 5 The textual representation consists of the textual representation of e .

26.4.4.3 Class template `shuffle_order_engine`

[rand.adapt.shuf]

- 1 A `shuffle_order_engine` random number engine adaptor produces the same random numbers that are produced by some base engine e , but delivers them in a different sequence. The state x_i of a `shuffle_order_engine` engine adaptor object x consists of the state e_i of its base engine e , an additional value Y of the type delivered by e , and an additional sequence V of k values also of the type delivered by e . The size of the state is the size of e 's state plus $k + 1$.
- 2 The transition algorithm permutes the values produced by e . The state transition is performed as follows:

- a) Calculate an integer $j = \left\lfloor \frac{k \cdot (Y - e_{\min})}{e_{\max} - e_{\min} + 1} \right\rfloor$.

b) Set Y to V_j and then set V_j to $e()$.

- 3 The generation algorithm yields the last value of Y produced while advancing e 's state as described above.

```
template<RandomNumberEngine Engine, size_t k>
requires True<1u <= k>
class shuffle_order_engine
{
public:
 // types
 typedef typename Engine::result_type result_type;

 // engine characteristics
 static constexpr size_t table_size = k;
 static constexpr result_type min() { return Engine::min; }
 static constexpr result_type max() { return Engine::max; }

 // constructors and seeding functions
 shuffle_order_engine();
 explicit shuffle_order_engine(const Engine& e);
 explicit shuffle_order_engine(Engine&& e);
 explicit shuffle_order_engine(result_type s);
 template<SeedSequence Sseq> explicit shuffle_order_engine(Sseq& q);
 void seed();
 void seed(result_type s);
 template<SeedSequence Sseq> void seed(Sseq& q);

 // generating functions
 result_type operator()();
 void discard(unsigned long long z);

 // property functions
 const Engine& base() const;

private:
 Engine e; // exposition only
 result_type Y; // exposition only
 result_type V[k];  // exposition only
};
```

- 4 The textual representation consists of the textual representation of e , followed by the k values of V , followed by the value of Y .
- 5 In addition to its behavior pursuant to section 26.4.2.4 [rand.concept.adapt], each constructor that is not a copy constructor initializes $V[0], \dots, V[k-1]$ and Y , in that order, with values returned by successive invocations of $e()$.

26.4.5 Engines and engine adaptors with predefined parameters

[rand.predef]

```
typedef linear_congruential_engine<uint_fast32_t, 16807, 0, 2147483647>
 minstd_rand0;
```

- 1 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `minstd_rand0` shall produce the value 1043618065.

```
typedef linear_congruential_engine<uint_fast32_t, 48271, 0, 2147483647>
 minstd_rand;
```

- 2 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `minstd_rand` shall produce the value 399268537.

```
typedef mersenne_twister_engine<uint_fast32_t,
 32,624,397,31,0x9908b0df,11,0xffffffff,7,0x9d2c5680,15,0xefc60000,18,1812433253>
 mt19937;
```

- 3 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `mt19937` shall produce the value 4123659995.

```
typedef mersenne_twister_engine<uint_fast64_t,
 64,312,156,31,0xb5026f5aa96619e9,29,
 0x5555555555555555,17,
 0x71d67ffeda60000,37,
 0xfff7eee000000000,43,
 6364136223846793005>
 mt19937_64;
```

- 4 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `mt19937_64` shall produce the value 9981545732273789042.

```
typedef subtract_with_carry_engine<uint_fast32_t, 24, 10, 24>
 ranlux24_base;
```

- 5 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `ranlux24_base` shall produce the value 7937952.

```
typedef subtract_with_carry_engine<uint_fast64_t, 48, 5, 12>
 ranlux48_base;
```

- 6 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `ranlux48_base` shall produce the value 61839128582725.

```
typedef discard_block_engine<ranlux24_base, 223, 23>
 ranlux24;
```

- 7 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `ranlux24` shall produce the value 9901578.

```
typedef discard_block_engine<ranlux48_base, 389, 11>
 ranlux48;
```

- 8 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `ranlux48` shall produce the value 249142670248501.

```
typedef shuffle_order_engine<minstd_rand0,256>
 knuth_b;
```

- 9 *Required behavior:* The 10000th consecutive invocation of a default-constructed object of type `knuth_b` shall produce the value 1112339016.

```
typedef implementation-defined
 default_random_engine;
```

- 10 *Required behavior:* A concept map `RandomNumberEngine<default_random_engine>`, or equivalent, shall be defined in namespace `std` so as to provide mappings from free functions to the corresponding member functions.

- 11 *Remark:* The choice of engine type named by this typedef is implementation defined. [*Note:* The implementation may select this type on the basis of performance, size, quality, or any combination of such factors, so as to provide at least acceptable engine behavior for relatively casual, inexpert, and/or lightweight use. Because different implementations may select different underlying engine types, code that uses this typedef need not generate identical sequences across implementations. — *end note*]

26.4.6 Class `random_device`

[**rand.device**]

- 1 A `random_device` uniform random number generator produces non-deterministic random numbers. A concept map `UniformRandomNumberGenerator<random_device>` shall be defined in namespace `std` so as to provide mappings from free functions to the corresponding member functions.
- 2 If implementation limitations prevent generating non-deterministic random numbers, the implementation may employ a random number engine.

```
class random_device
{
public:
 // types
 typedef unsigned int result_type;

 // generator characteristics
 static constexpr result_type min() { return numeric_limits<result_type>::min(); }
 static constexpr result_type max() { return numeric_limits<result_type>::max(); }

 // constructors
 explicit random_device(const string& token = implementation-defined);

 // generating functions
 result_type operator()();

 // property functions
 double entropy() const;

 // no copy functions
 random_device(const random_device& ) = delete;
 void operator=(const random_device& ) = delete;
};
```

```
explicit random_device(const string& token = implementation-defined);
```

3 *Effects:* Constructs a `random_device` non-deterministic uniform random number generator object. The semantics and default value of the `token` parameter are implementation-defined.²⁾

4 *Throws:* A value of an implementation-defined type derived from `exception` if the `random_device` could not be initialized.

```
double entropy() const;
```

5 *Returns:* If the implementation employs a random number engine, returns 0.0. Otherwise, returns an entropy estimate³⁾ for the random numbers returned by `operator()`, in the range `min()` to $\log_2(\max() + 1)$.

6 *Throws:* Nothing.

```
result_type operator()();
```

7 *Returns:* A non-deterministic random value, uniformly distributed between `min()` and `max()`, inclusive. It is implementation-defined how these values are generated.

8 *Throws:* A value of an implementation-defined type derived from `exception` if a random number could not be obtained.

26.4.7 Utilities

[rand.util]

26.4.7.1 Class `seed_seq`

[rand.util.seedseq]

1 No function described in this section 26.4.7.1 [rand.util.seedseq] throws an exception.

2 A concept map `SeedSequence<seed_seq>` shall be defined in namespace `std` so as to provide mappings from free functions to the corresponding member functions.

```
class seed_seq
{
public:
 // types
 typedef uint_least32_t result_type;

 // constructors
 seed_seq();
 template<IntegralLike T>
 requires IntegralType<T>
 seed_seq(std::initializer_list<T> il);
 template<InputIterator Iter>
 requires IntegralLike<Iter::value_type>
 && IntegralType<Iter::value_type>
 seed_seq(Iter begin, Iter end);

 // generating functions
 template<RandomAccessIterator Iter>
 requires UnsignedIntegralLike<Iter::value_type>
```

²⁾The parameter is intended to allow an implementation to differentiate between different sources of randomness.

³⁾If a device has n states whose respective probabilities are P_0, \dots, P_{n-1} , the device entropy S is defined as $S = -\sum_{i=0}^{n-1} P_i \cdot \log P_i$.

```

 && OutputIterator<Iter, const result_type&>
 && IntegralType<Iter::value_type>
 && True<sizeof uint32_t <= sizeof Iter::value_type>
void generate(Iter begin, Iter end);

```

```

// property functions
size_t size() const;
template<OutputIterator<auto, const result_type&> Iter>
void param(Iter dest) const;

```

```

private:
 vector<result_type> v; // exposition only
};

```

```
seed_seq();
```

- 3 *Effects:* Constructs a `seed_seq` object as if by default-constructing its member `v`.

```

template<IntegralLike T>
requires IntegralType<T>
seed_seq(std::initializer_list<T> il);

```

- 4 *Effects:* Same as `seed_seq(il.begin(), il.end())`.

```

template<InputIterator Iter>
requires IntegralLike<Iter::value_type>
&& IntegralType<Iter::value_type>
seed_seq(Iter begin, Iter end);

```

- 5 *Effects:* Constructs a `seed_seq` object by the following algorithm:

```

for( InputIterator s = begin; s != end; ++s)
 v.push_back((*s) mod 232);

```

```

template<RandomAccessIterator Iter>
requires UnsignedIntegralLike<Iter::value_type>
&& OutputIterator<Iter, const result_type&>
&& IntegralType<Iter::value_type>
&& True<sizeof uint32_t <= sizeof Iter::value_type>
void generate(Iter begin, Iter end);

```

- 6 *Effects:* Does nothing if `begin == end`. Otherwise, with $s = v.size()$ and $n = end - begin$, fills the supplied range $[begin, end)$ according to the following algorithm in which each operation is to be carried out modulo 2^{32} , each indexing operator applied to `begin` is to be taken modulo n , and $T(x)$ is defined as $x \text{ xor } (x \text{ rshift } 27)$:

- a) By way of initialization, set each element of the range to the value `0x8b8b8b8b`. Additionally, for use in subsequent steps, let $p = (n - t)/2$ and let $q = p + t$, where

$$t = (n \geq 623) ? 11 : (n \geq 68) ? 7 : (n \geq 39) ? 5 : (n \geq 7) ? 3 : (n - 1)/2;$$

- b) With m as the larger of $s + 1$ and n , transform the elements of the range: iteratively for $k = 0, \dots, m - 1$,

Wording Tweaks for Concept-enabled Random Number Generation in C++0X (N2836)

calculate values

$$r_1 = 1664525 \cdot T(\text{begin}[k] \text{ xor } \text{begin}[k+p] \text{ xor } \text{begin}[k-1])$$

$$r_2 = r_1 + \begin{cases} s & , k = 0 \\ k \bmod n + v[k-1] & , 0 < k \leq s \\ k \bmod n & , s < k \end{cases}$$

and, in order, increment $\text{begin}[k+p]$ by r_1 , increment $\text{begin}[x+q]$ by r_2 , and set $\text{begin}[k]$ to r_2 .

- c) Transform the elements of the range three more times, beginning where the previous step ended: iteratively for $k = m, \dots, m+n-1$, calculate values

$$r_3 = 1566083941 \cdot T(\text{begin}[k] + \text{begin}[k+p] + \text{begin}[k-1])$$

$$r_4 = r_3 - (k \bmod n)$$

and, in order, update $\text{begin}[k+p]$ by xoring it with r_4 , update $\text{begin}[k+q]$ by xoring it with r_3 , and set $\text{begin}[k]$ to r_4 .

```
size_t size() const;
```

- 7 *Returns:* The number of 32-bit units that would be returned by a call to `param()`.

```
template<OutputIterator<auto, const result_type&> Iter>
void param(Iter dest) const;
```

- 8 *Effects:* Copies the sequence of prepared 32-bit units to the given destination, as if by executing the following statement:

```
copy(v.begin(), v.end(), dest);
```

26.4.7.2 Function template `generate_canonical`

[**rand.util.canonical**]

- 1 Each function instantiated from the template described in this section 26.4.7.2 [**rand.util.canonical**] maps the result of one or more invocations of a supplied uniform random number generator g to one member of the specified `RealType` such that, if the values g_i produced by g are uniformly distributed, the instantiation's results t_j , $0 \leq t_j < 1$, are distributed as uniformly as possible as specified below.
- 2 [*Note:* Obtaining a value in this way can be a useful step in the process of transforming a value generated by a uniform random number generator into a value that can be delivered by a random number distribution. — *end note*]

```
template<FloatingPointLike RealType, size_t bits, UniformRandomNumberGenerator URNG>
requires FloatingPointType<RealType>
RealType generate_canonical(URNG& g);
```

- 3 *Complexity:* Exactly $k = \max(1, \lceil b / \log_2 R \rceil)$ invocations of g , where b^4 is the lesser of `numeric_limits<RealType>::digits` and `bits`, and R is the value of `g.max() - g.min() + 1`.

⁴ b is introduced to avoid any attempt to produce more bits of randomness than can be held in `RealType`.

4 *Effects:* Invokes `g()` k times to obtain values g_0, \dots, g_{k-1} , respectively. Calculates a quantity

$$S = \sum_{i=0}^{k-1} (g_i - g.\text{min}()) \cdot R^i$$

using arithmetic of type `RealType`.

5 *Returns:* S/R^k .

6 *Throws:* What and when `g` throws.

26.4.8 Random number distribution class templates

[rand.dist]

1 For every class `D` specified in this section 26.4.8 [rand.dist] or instantiated from a template specified in this section, a concept map `RandomNumberDistribution<D>` shall be defined in namespace `std` so as to provide mappings from free functions to the corresponding member functions. Descriptions are provided here only for distribution operations that are not described in 26.4.2.5 [rand.concept.dist] or for operations where there is additional semantic information. Declarations for copy constructors, for copy assignment operators, for streaming operators, and for equality and inequality operators are not shown in the synopses.

2 The algorithms for producing each of the specified distributions are implementation-defined.

3 The value of each probability density function $p(z)$ and of each discrete probability function $P(z_i)$ specified in this section is 0 everywhere outside its stated domain.

26.4.8.1 Uniform distributions

[rand.dist.uni]

26.4.8.1.1 Class template `uniform_int_distribution`

[rand.dist.uni.int]

1 A `uniform_int_distribution` random number distribution produces random integers i , $a \leq i \leq b$, distributed according to the constant discrete probability function

$$P(i|a,b) = 1/(b - a + 1).$$

```
template<IntegralLike IntType = int>
 requires IntegralType<IntType>
 class uniform_int_distribution
 {
public:
 // types
 typedef IntType result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit uniform_int_distribution(IntType a = 0, IntType b = numeric_limits<IntType>::max());
 explicit uniform_int_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
```

```

 result_type operator()(URNG& g);
template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 result_type a() const;
 result_type b() const;
 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
explicit uniform_int_distribution(IntType a = 0, IntType b = numeric_limits<IntType>::max());
```

2 *Requires:* $a \leq b$.

3 *Effects:* Constructs a `uniform_int_distribution` object; `a` and `b` correspond to the respective parameters of the distribution.

```
result_type a() const;
```

4 *Returns:* The value of the `a` parameter with which the object was constructed.

```
result_type b() const;
```

5 *Returns:* The value of the `b` parameter with which the object was constructed.

26.4.8.1.2 Class template `uniform_real_distribution`

[`rand.dist.uni.real`]

1 A `uniform_real_distribution` random number distribution produces random numbers x , $a \leq x < b$, distributed according to the constant probability density function

$$p(x|a,b) = 1/(b-a).$$

```

template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class uniform_real_distribution
 {
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit uniform_real_distribution(RealType a = 0.0, RealType b = 1.0);
 explicit uniform_real_distribution(const param_type& parm);
 void reset();

 // generating functions

```

```
template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);
```

```
// property functions
result_type a() const;
result_type b() const;
param_type param() const;
void param(const param_type& parm);
result_type min() const;
result_type max() const;
};
```

```
explicit uniform_real_distribution(RealType a = 0.0, RealType b = 1.0);
```

2 *Requires:* $a \leq b$ and $b - a \leq \text{numeric_limits}<\text{RealType}>::\text{max}()$.

3 *Effects:* Constructs a `uniform_real_distribution` object; a and b correspond to the respective parameters of the distribution.

```
result_type a() const;
```

4 *Returns:* The value of the a parameter with which the object was constructed.

```
result_type b() const;
```

5 *Returns:* The value of the b parameter with which the object was constructed.

26.4.8.2 Bernoulli distributions

[rand.dist.bern]

26.4.8.2.1 Class `bernoulli_distribution`

[rand.dist.bern.bernoulli]

1 A `bernoulli_distribution` random number distribution produces `bool` values b distributed according to the discrete probability function

$$P(b|p) = \begin{cases} p & \text{if } b = \text{true} \\ 1 - p & \text{if } b = \text{false} \end{cases} .$$

```
class bernoulli_distribution
{
public:
 // types
 typedef bool result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit bernoulli_distribution(double p = 0.5);
 explicit bernoulli_distribution(const param_type& parm);
 void reset();
```

```

// generating functions
template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

// property functions
double p() const;
param_type param() const;
void param(const param_type& parm);
result_type min() const;
result_type max() const;
};

```

```
explicit bernoulli_distribution(double p = 0.5);
```

2 *Requires:* $0 \leq p \leq 1$.

3 *Effects:* Constructs a `bernoulli_distribution` object; `p` corresponds to the parameter of the distribution.

```
double p() const;
```

4 *Returns:* The value of the `p` parameter with which the object was constructed.

26.4.8.2.2 Class template `binomial_distribution`

[[rand.dist.bern.bin](#)]

1 A `binomial_distribution` random number distribution produces integer values $i \geq 0$ distributed according to the discrete probability function

$$P(i|t,p) = \binom{t}{i} \cdot p^i \cdot (1-p)^{t-i}.$$

```

template<Integrallike IntType = int>
 requires IntegralType<IntType>
 class binomial_distribution
 {
 public:
 // types
 typedef IntType result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit binomial_distribution(IntType t = 1, double p = 0.5);
 explicit binomial_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);
 };

```

```

 // property functions
 IntType t() const;
 double p() const;
 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
explicit binomial_distribution(IntType t = 1, double p = 0.5);
```

2 *Requires:* $0 \leq p \leq 1$ and $0 \leq t$.

3 *Effects:* Constructs a `binomial_distribution` object; `t` and `p` correspond to the respective parameters of the distribution.

```
IntType t() const;
```

4 *Returns:* The value of the `t` parameter with which the object was constructed.

```
double p() const;
```

5 *Returns:* The value of the `p` parameter with which the object was constructed.

26.4.8.2.3 Class template `geometric_distribution`

[[rand.dist.bern.geo](#)]

1 A `geometric_distribution` random number distribution produces integer values $i \geq 0$ distributed according to the discrete probability function

$$P(i|p) = p \cdot (1 - p)^i.$$

```

template<IntegralLike IntType = int>
 requires IntegralType<IntType>
 class geometric_distribution
 {
 public:
 // types
 typedef IntType result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit geometric_distribution(double p = 0.5);
 explicit geometric_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);
 };

```

```

// property functions
double p() const;
param_type param() const;
void param(const param_type& parm);
result_type min() const;
result_type max() const;
};

```

```
explicit geometric_distribution(double p = 0.5);
```

2 *Requires:* $0 < p < 1$.

3 *Effects:* Constructs a `geometric_distribution` object; p corresponds to the parameter of the distribution.

```
double p() const;
```

4 *Returns:* The value of the p parameter with which the object was constructed.

26.4.8.2.4 Class template `negative_binomial_distribution`

[[rand.dist.bern.negbin](#)]

1 A `negative_binomial_distribution` random number distribution produces random integers $i \geq 0$ distributed according to the discrete probability function

$$P(i|k,p) = \binom{k+i-1}{i} \cdot p^k \cdot (1-p)^i.$$

```

template<IntegralLike IntType = int>
 requires IntegralType<IntType>
 class negative_binomial_distribution
 {
public:
 // types
 typedef IntType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 explicit negative_binomial_distribution(IntType k = 1, double p = 0.5);
 explicit negative_binomial_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 IntType k() const;

```

```

double p() const;
param_type param() const;
void param(const param_type& parm);
result_type min() const;
result_type max() const;
};

```

```
explicit negative_binomial_distribution(IntType k = 1, double p = 0.5);
```

2 *Requires:* $0 < p \leq 1$ and $0 < k$.

3 *Effects:* Constructs a `negative_binomial_distribution` object; `k` and `p` correspond to the respective parameters of the distribution.

```
IntType k() const;
```

4 *Returns:* The value of the `k` parameter with which the object was constructed.

```
double p() const;
```

5 *Returns:* The value of the `p` parameter with which the object was constructed.

26.4.8.3 Poisson distributions

[rand.dist.pois]

26.4.8.3.1 Class template `poisson_distribution`

[rand.dist.pois.poisson]

1 A `poisson_distribution` random number distribution produces integer values $i \geq 0$ distributed according to the discrete probability function

$$P(i|\mu) = \frac{e^{-\mu} \mu^i}{i!}.$$

The distribution parameter μ is also known as this distribution's *mean*.

```

template<IntegralLike IntType = int>
requires IntegralType<IntType>
class poisson_distribution
{
public:
 // types
 typedef IntType result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit poisson_distribution(double mean = 1.0);
 explicit poisson_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>

```

```

 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 double mean() const;
 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
explicit poisson_distribution(double mean = 1.0);
```

2 *Requires:* $0 < \text{mean}$.

3 *Effects:* Constructs a `poisson_distribution` object; `mean` corresponds to the parameter of the distribution.

```
double mean() const;
```

4 *Returns:* The value of the mean parameter with which the object was constructed.

26.4.8.3.2 Class template `exponential_distribution`

[[rand.dist.pois.exp](#)]

1 An `exponential_distribution` random number distribution produces random numbers $x > 0$ distributed according to the probability density function

$$p(x|\lambda) = \lambda e^{-\lambda x}.$$

```

template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class exponential_distribution
 {
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit exponential_distribution(RealType lambda = 1.0);
 explicit exponential_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 RealType lambda() const;
 param_type param() const;
 void param(const param_type& parm);

```

```

 result_type min() const;
 result_type max() const;
};

```

```
explicit exponential_distribution(RealType lambda = 1.0);
```

2 *Requires:* $0 < \text{lambda}$.

3 *Effects:* Constructs a `exponential_distribution` object; `lambda` corresponds to the parameter of the distribution.

```
RealType lambda() const;
```

4 *Returns:* The value of the `lambda` parameter with which the object was constructed.

26.4.8.3.3 Class template `gamma_distribution`

[rand.dist.pois.gamma]

1 A `gamma_distribution` random number distribution produces random numbers $x > 0$ distributed according to the probability density function

$$p(x|\alpha, \beta) = \frac{e^{-x/\beta}}{\beta^\alpha \cdot \Gamma(\alpha)} \cdot x^{\alpha-1}.$$

```

template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class gamma_distribution
 {
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit gamma_distribution(RealType alpha = 1.0, RealType beta = 1.0);
 explicit gamma_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 RealType alpha() const;
 RealType beta() const;
 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
explicit gamma_distribution(RealType alpha = 1.0, RealType beta = 1.0);
```

2 *Requires:* $0 < \alpha$ and $0 < \beta$.

3 *Effects:* Constructs a `gamma_distribution` object; `alpha` and `beta` correspond to the parameters of the distribution.

```
RealType alpha() const;
```

4 *Returns:* The value of the `alpha` parameter with which the object was constructed.

```
RealType beta() const;
```

5 *Returns:* The value of the `beta` parameter with which the object was constructed.

26.4.8.3.4 Class template `weibull_distribution`

[rand.dist.pois.weibull]

1 A `weibull_distribution` random number distribution produces random numbers $x \geq 0$ distributed according to the probability density function

$$p(x|a, b) = \frac{a}{b} \cdot \left(\frac{x}{b}\right)^{a-1} \cdot \exp\left(-\left(\frac{x}{b}\right)^a\right).$$

```
template<FloatingPointLike RealType = double>
requires FloatingPointType<RealType>
class weibull_distribution
{
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 explicit weibull_distribution(RealType a = 1.0, RealType b = 1.0)
 explicit weibull_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 RealType a() const;
 RealType b() const;
 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};
```

```
explicit weibull_distribution(RealType a = 1.0, RealType b = 1.0);
```

2 *Requires:* $0 < a$ and $0 < b$.

3 *Effects:* Constructs a `weibull_distribution` object; `a` and `b` correspond to the respective parameters of the distribution.

```
RealType a() const;
```

4 *Returns:* The value of the `a` parameter with which the object was constructed.

```
RealType b() const;
```

5 *Returns:* The value of the `b` parameter with which the object was constructed.

26.4.8.3.5 Class template `extreme_value_distribution`

[`rand.dist.pois.extreme`]

1 An `extreme_value_distribution` random number distribution produces random numbers x distributed according to the probability density function⁵⁾

$$p(x|a,b) = \frac{1}{b} \cdot \exp\left(\frac{a-x}{b} - \exp\left(\frac{a-x}{b}\right)\right).$$

```
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class extreme_value_distribution
 {
 public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 explicit extreme_value_distribution(RealType a = 0.0, RealType b = 1.0);
 explicit extreme_value_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 RealType a() const;
 RealType b() const;
 param_type param() const;
 void param(const param_type& parm);
```

⁵⁾ The distribution corresponding to this probability density function is also known (with a possible change of variable) as the Gumbel Type I, the log-Weibull, or the Fisher-Tippett Type I distribution.

```

 result_type min() const;
 result_type max() const;
};

```

```
explicit extreme_value_distribution(RealType a = 0.0, RealType b = 1.0);
```

2 *Requires:* $0 < b$.

3 *Effects:* Constructs an `extreme_value_distribution` object; `a` and `b` correspond to the respective parameters of the distribution.

```
RealType a() const;
```

4 *Returns:* The value of the `a` parameter with which the object was constructed.

```
RealType b() const;
```

5 *Returns:* The value of the `b` parameter with which the object was constructed.

26.4.8.4 Normal distributions

[rand.dist.normal]

26.4.8.4.1 Class template `normal_distribution`

[rand.dist.normal.normal]

1 A `normal_distribution` random number distribution produces random numbers x distributed according to the probability density function

$$p(x|\mu, \sigma)p(x) = \frac{1}{\sigma\sqrt{2\pi}} \cdot \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right).$$

The distribution parameters μ and σ are also known as this distribution's *mean* and *standard deviation*.

```

template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class normal_distribution
 {
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructors and reset functions
 explicit normal_distribution(RealType mean = 0.0, RealType stddev = 1.0);
 explicit normal_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions

```

```

 RealType mean() const;
 RealType stddev() const;
 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
explicit normal_distribution(RealType mean = 0.0, RealType stddev = 1.0);
```

2 *Requires:* $0 < \text{stddev}$.

3 *Effects:* Constructs a `normal_distribution` object; `mean` and `stddev` correspond to the respective parameters of the distribution.

```
RealType mean() const;
```

4 *Returns:* The value of the `mean` parameter with which the object was constructed.

```
RealType stddev() const;
```

5 *Returns:* The value of the `stddev` parameter with which the object was constructed.

26.4.8.4.2 Class template `lognormal_distribution`

[`rand.dist.norm.lognormal`]

1 A `lognormal_distribution` random number distribution produces random numbers $x > 0$ distributed according to the probability density function

$$p(x|m,s) = \frac{1}{sx\sqrt{2\pi}} \cdot \exp\left(-\frac{(\ln x - m)^2}{2s^2}\right).$$

```

template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class lognormal_distribution
 {
 public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 explicit lognormal_distribution(RealType m = 0.0, RealType s = 1.0);
 explicit lognormal_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);
 };

```

```

// property functions
RealType m() const;
RealType s() const;
param_type param() const;
void param(const param_type& parm);
result_type min() const;
result_type max() const;
};

```

```
explicit lognormal_distribution(RealType m = 0.0, RealType s = 1.0);
```

2 *Requires:* $0 < s$.

3 *Effects:* Constructs a `lognormal_distribution` object; `m` and `s` correspond to the respective parameters of the distribution.

```
RealType m() const;
```

4 *Returns:* The value of the `m` parameter with which the object was constructed.

```
RealType s() const;
```

5 *Returns:* The value of the `s` parameter with which the object was constructed.

26.4.8.4.3 Class template `chi_squared_distribution`

[`rand.dist.norm.chisq`]

1 A `chi_squared_distribution` random number distribution produces random numbers $x > 0$ distributed according to the probability density function

$$p(x|n) = \frac{x^{(n/2)-1} \cdot e^{-x/2}}{\Gamma(n/2) \cdot 2^{n/2}}.$$

```

template<FloatingPointLike RealType = double>
requires FloatingPointType<RealType>
class chi_squared_distribution
{
public:
// types
typedef RealType result_type;
typedef unspecified param_type;

// constructor and reset functions
explicit chi_squared_distribution(RealType n = 1);
explicit chi_squared_distribution(const param_type& parm);
void reset();

// generating functions
template<UniformRandomNumberGenerator URNG>
result_type operator()(URNG& g);
template<UniformRandomNumberGenerator URNG>
result_type operator()(URNG& g, const param_type& parm);

```

```

 // property functions
 RealType n() const;
 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
explicit chi_squared_distribution(RealType n = 1);
```

2 *Requires:* $0 < n$.

3 *Effects:* Constructs a `chi_squared_distribution` object; `n` corresponds to the parameter of the distribution.

```
RealType n() const;
```

4 *Returns:* The value of the `n` parameter with which the object was constructed.

26.4.8.4.4 Class template `cauchy_distribution`

[`rand.dist.norm.cauchy`]

1 A `cauchy_distribution` random number distribution produces random numbers x distributed according to the probability density function

$$p(x|a,b) = \left(\pi b \left(1 + \left(\frac{x-a}{b} \right)^2 \right) \right)^{-1}.$$

```

template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class cauchy_distribution
 {
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 explicit cauchy_distribution(RealType a = 0.0, RealType b = 1.0);
 explicit cauchy_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 RealType a() const;
 RealType b() const;

```

```

 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
explicit cauchy_distribution(RealType a = 0.0, RealType b = 1.0);
```

2 *Requires:* $0 < b$.

3 *Effects:* Constructs a `cauchy_distribution` object; `a` and `b` correspond to the respective parameters of the distribution.

```
RealType a() const;
```

4 *Returns:* The value of the `a` parameter with which the object was constructed.

```
RealType b() const;
```

5 *Returns:* The value of the `b` parameter with which the object was constructed.

26.4.8.4.5 Class template `fisher_f_distribution`

[[rand.dist.norm.f](#)]

1 A `fisher_f_distribution` random number distribution produces random numbers $x \geq 0$ distributed according to the probability density function

$$p(x|m,n) = \frac{\Gamma((m+n)/2)}{\Gamma(m/2)\Gamma(n/2)} \cdot \left(\frac{m}{n}\right)^{m/2} \cdot x^{(m/2)-1} \cdot \left(1 + \frac{mx}{n}\right)^{-(m+n)/2}.$$

```

template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class fisher_f_distribution
 {
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 explicit fisher_f_distribution(RealType m = 1, RealType n = 1);
 explicit fisher_f_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions

```

```

RealType m() const;
RealType n() const;
param_type param() const;
void param(const param_type& parm);
result_type min() const;
result_type max() const;
};

```

```
explicit fisher_f_distribution(RealType m = 1, RealType n = 1);
```

2 *Requires:* $0 < m$ and $0 < n$.

3 *Effects:* Constructs a `fisher_f_distribution` object; m and n correspond to the respective parameters of the distribution.

```
RealType m() const;
```

4 *Returns:* The value of the m parameter with which the object was constructed.

```
RealType n() const;
```

5 *Returns:* The value of the n parameter with which the object was constructed.

26.4.8.4.6 Class template `student_t_distribution`

[rand.dist.norm.t]

1 A `student_t_distribution` random number distribution produces random numbers x distributed according to the probability density function

$$p(x|n) = \frac{1}{\sqrt{n\pi}} \cdot \frac{\Gamma((n+1)/2)}{\Gamma(n/2)} \cdot \left(1 + \frac{x^2}{n}\right)^{-(n+1)/2}.$$

```

template<FloatingPointLike RealType = double>
requires FloatingPointType<RealType>
class student_t_distribution
{
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 explicit student_t_distribution(RealType n = 1);
 explicit student_t_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);
};

```

```

 // property functions
 RealType n() const;
 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
explicit student_t_distribution(RealType n = 1);
```

2 *Requires:* $0 < n$.

3 *Effects:* Constructs a `student_t_distribution` object; `n` and `n` correspond to the respective parameters of the distribution.

```
RealType n() const;
```

4 *Returns:* The value of the `n` parameter with which the object was constructed.

26.4.8.5 Sampling distributions

[rand.dist.samp]

26.4.8.5.1 Class template `discrete_distribution`

[rand.dist.samp.discrete]

1 A `discrete_distribution` random number distribution produces random integers i , $0 \leq i < n$, distributed according to the discrete probability function

$$P(i | p_0, \dots, p_{n-1}) = p_i.$$

2 Unless specified otherwise, the distribution parameters are calculated as: $p_k = w_k/S$ for $k = 0, \dots, n-1$, in which the values w_k , commonly known as the *weights*, shall be non-negative, non-NaN, and non-infinity. Moreover, the following relation shall hold: $0 < S = w_0 + \dots + w_{n-1}$.

```

template<IntegralLike IntType = int>
 requires IntegralType<IntType>
 class discrete_distribution
 {
 public:
 // types
 typedef IntType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 discrete_distribution();
 template<InputIterator Iter>
 requires Convertible<Iter::value_type, double>
 discrete_distribution(Iter firstW, Iter lastW);
 discrete_distribution(initializer_list<double> wl);
 template<Callable<auto, double> Func>
 requires Convertible<Func::result_type, double>
 discrete_distribution(size_t nw, double xmin, double xmax, Func fw);
 explicit discrete_distribution(const param_type& parm);

```

```

void reset();

// generating functions
template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

// property functions
vector<double> probabilities() const;
param_type param() const;
void param(const param_type& parm);
result_type min() const;
result_type max() const;
};

```

```
discrete_distribution();
```

- 3 *Effects:* Constructs a `discrete_distribution` object with $n = 1$ and $p_0 = 1$. [*Note:* Such an object will always deliver the value 0. — *end note*]

```

template<InputIterator Iter>r
 requires Convertible<Iter::value_type, double>
 discrete_distribution(Iter firstW, Iter lastW);

```

- 4 *Requires:* If `firstW == lastW`, let $n = 1$ and $w_0 = 1$. Otherwise, `[firstW, lastW)` shall form a sequence w of length $n > 0$.

- 5 *Effects:* Constructs a `discrete_distribution` object with probabilities given by the formula above.

```
discrete_distribution(initializer_list<double> wl);
```

- 6 *Effects:* Same as `discrete_distribution(wl.begin(), wl.end())`.

```

template<Callable<auto, double> Func>
 requires Convertible<Func::result_type, double>
 discrete_distribution(size_t nw, double xmin, double xmax, Func fw);

```

- 7 *Requires:* If $nw = 0$, let $n = 1$, otherwise let $n = nw$. The relation $0 < \delta = (xmax - xmin) / nw$ shall hold.

- 8 *Effects:* Constructs a `discrete_distribution` object with probabilities given by the formula above, using the following values: If $nw = 0$, let ~~$n = 1$~~ and $w_0 = 1$. Otherwise, let ~~$n = nw$~~ and $w_k = fw(xmin + k \cdot \delta + \delta/2)$ for $k = 0, \dots, n-1$.

- 9 *Complexity:* The number of invocations of `fw` shall not exceed n .

```
vector<double> probabilities() const;
```

- 10 *Returns:* A `vector<double>` whose `size` member returns n and whose `operator[]` member returns p_k when invoked with argument k for $k = 0, \dots, n-1$.

26.4.8.5.2 Class template `piecewise_constant_distribution`

[rand.dist.samp.pconst]

- 1 A `piecewise_constant_distribution` random number distribution produces random numbers x , $b_0 \leq x < b_n$, uniformly distributed over each subinterval $[b_i, b_{i+1})$ according to the probability density function

$$p(x|b_0, \dots, b_n, \rho_0, \dots, \rho_{n-1}) = \rho_i, \text{ for } b_i \leq x < b_{i+1}.$$

- 2 The $n + 1$ distribution parameters b_i , also known as this distribution's *interval boundaries*, shall satisfy the relation $b_i < b_{i+1}$ for $i = 0, \dots, n-1$. Unless specified otherwise, the remaining n distribution parameters are calculated as:

$$\rho_k = \frac{w_k}{S \cdot (b_{k+1} - b_k)} \text{ for } k = 0, \dots, n-1,$$

in which the values w_k , commonly known as the *weights*, shall be non-negative, non-NaN, and non-infinity. Moreover, the following relation shall hold: $0 < S = w_0 + \dots + w_{n-1}$.

```
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class piecewise_constant_distribution
 {
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 piecewise_constant_distribution();
 template<InputIterator IterB, InputIterator IterW>
 requires Convertible<IterB::value_type, result_type> && Convertible<IterW::value_type, double>
 piecewise_constant_distribution(IterB firstB, IterB lastB,
 IterW firstW);
 template<Callable<auto, RealType> Func>
 requires Convertible<Func::result_type, double>
 piecewise_constant_distribution(initializer_list<RealType> bl, Func fw);
 template<Callable<auto, double> Func>
 requires Convertible<Func::result_type, double>
 piecewise_constant_distribution(size_t nw, RealType xmin, RealType xmax, Func fw);
 explicit piecewise_constant_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 vector<RealType> intervals() const;
 vector<double> densities() const;
 param_type param() const;
```

```

 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
piecewise_constant_distribution();
```

3 *Effects:* Constructs a `piecewise_constant_distribution` object with $n = 1$, $\rho_0 = 1$, $b_0 = 0$, and $b_1 = 1$.

```

template<InputIterator IterB, InputIterator IterW>
 requires Convertible<IterB::value_type, result_type> && Convertible<IterW::value_type, double>
 piecewise_constant_distribution(IterB firstB, IterB lastB,
 IterW firstW);

```

4 *Requires:* If `firstB == lastB` or `++firstB == lastB`, let $n = 1$, $w_0 = 1$, $b_0 = 0$, and $b_1 = 1$. Otherwise, `[firstB, lastB)` shall form a sequence b of length $n + 1$, the length of the sequence w starting from `firstW` shall be at least n , and any w_k for $k \geq n$ shall be ignored by the distribution.

5 *Effects:* Constructs a `piecewise_constant_distribution` object with parameters as specified above.

```

template<Callable<auto, RealType> Func>
 requires Convertible<Func::result_type, double>
 piecewise_constant_distribution(initializer_list<RealType> bl, Func fw);

```

6 *Effects:* Constructs a `piecewise_constant_distribution` object with parameters taken or calculated from the following values: If `bl.size() < 2`, let $n = 1$, $w_0 = 1$, $b_0 = 0$, and $b_1 = 1$. Otherwise, let `[bl.begin(), bl.end())` form a sequence b_0, \dots, b_n , and let $w_k = fw((b_{k+1} + b_k)/2)$ for $k = 0, \dots, n-1$.

7 *Complexity:* The number of invocations of `fw` shall not exceed n .

```

template<Callable<auto, double> Func>
 requires Convertible<Func::result_type, double>
 piecewise_constant_distribution(size_t nw, RealType xmin, RealType xmax, Func fw);

```

8 *Requires:* If `nw = 0`, let $n = 1$, otherwise let $n = nw$. The relation $0 < \delta = (xmax - xmin)/n$ shall hold.

9 *Effects:* Constructs a `piecewise_constant_distribution` object with parameters taken or calculated from the following values: Let $b_k = xmin + k \cdot \delta$ for $k = 0, \dots, n$, and $w_k = fw(b_k + \delta/2)$ for $k = 0, \dots, n-1$.

10 *Complexity:* The number of invocations of `fw` shall not exceed n .

```
vector<result_type> intervals() const;
```

11 *Returns:* A `vector<result_type>` whose `size` member returns $n + 1$ and whose operator `[]` member returns b_k when invoked with argument k for $k = 0, \dots, n$.

```
vector<double> densities() const;
```

12 *Returns:* A `vector<result_type>` whose `size` member returns n and whose operator `[]` member returns ρ_k when invoked with argument k for $k = 0, \dots, n-1$.

26.4.8.5.3 Class template `piecewise_linear_distribution`[`rand.dist.samp.plinear`]

- 1 A `piecewise_linear_distribution` random number distribution produces random numbers x , $b_0 \leq x < b_n$, distributed over each subinterval $[b_i, b_{i+1})$ according to the probability density function

$$p(x|b_0, \dots, b_n, \rho_0, \dots, \rho_n) = \rho_i \cdot \frac{x - b_i}{b_{i+1} - b_i} + \rho_{i+1} \cdot \frac{b_{i+1} - x}{b_{i+1} - b_i}, \text{ for } b_i \leq x < b_{i+1}.$$

- 2 The $n + 1$ distribution parameters b_i , also known as this distribution's *interval boundaries*, shall satisfy the relation $b_i < b_{i+1}$ for $i = 0, \dots, n - 1$. Unless specified otherwise, the remaining $n + 1$ distribution parameters are calculated as $\rho_k = w_k / S$ for $k = 0, \dots, n$, in which the values w_k , commonly known as the *weights at boundaries*, shall be non-negative, non-NaN, and non-infinity. Moreover, the following relation shall hold:

$$0 < S = \frac{1}{2} \cdot \sum_{k=0}^{n-1} (\rho_k + \rho_{k+1}) \cdot (b_{k+1} - b_k).$$

```
template<FloatingPointLike RealType = double>
 requires FloatingPointType<RealType>
 class piecewise_linear_distribution
 {
public:
 // types
 typedef RealType result_type;
 typedef unspecified param_type;

 // constructor and reset functions
 piecewise_linear_distribution();
 template<InputIterator IterB, InputIterator IterW>
 requires Convertible<IterB::value_type, result_type> && Convertible<IterW::value_type, double>
 piecewise_linear_distribution(IterB firstB, IterB lastB,
 IterW firstW);
 template<Callable<auto, RealType> Func>
 requires Convertible<Func::result_type, double>
 piecewise_linear_distribution(initializer_list<RealType> bl, Func fw);
 template<Callable<auto, double> Func>
 requires Convertible<Func::result_type, double>
 piecewise_linear_distribution(size_t nw, RealType xmin, RealType xmax, Func fw);
 explicit piecewise_linear_distribution(const param_type& parm);
 void reset();

 // generating functions
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g);
 template<UniformRandomNumberGenerator URNG>
 result_type operator()(URNG& g, const param_type& parm);

 // property functions
 vector<RealType> intervals() const;
 vector<double> densities() const;
```

```

 param_type param() const;
 void param(const param_type& parm);
 result_type min() const;
 result_type max() const;
};

```

```
piecewise_linear_distribution();
```

3 *Effects:* Constructs a `piecewise_linear_distribution` object with $n = 1$, $\rho_0 = \rho_1 = 1$, $b_0 = 0$, and $b_1 = 1$.

```

template<InputIterator IterB, InputIterator IterW>
 requires Convertible<IterB::value_type, result_type> && Convertible<IterW::value_type, double>
 piecewise_linear_distribution(IterB firstB, IterB lastB,
 IterW firstW);

```

4 *Requires:* If `firstB == lastB` or `++firstB == lastB`, let $n = 1$, $\rho_0 = \rho_1 = 1$, $b_0 = 0$, and $b_1 = 1$. Otherwise, $[\text{firstB}, \text{lastB})$ shall form a sequence b of length $n + 1$, the length of the sequence w starting from `firstW` shall be at least $n + 1$, and any w_k for $k \geq n + 1$ shall be ignored by the distribution.

5 *Effects:* Constructs a `piecewise_linear_distribution` object with parameters as specified above.

```

template<Callable<auto, RealType> Func>
 requires Convertible<Func::result_type, double>
 piecewise_linear_distribution(initializer_list<RealType> bl, Func fw);

```

6 *Effects:* Constructs a `piecewise_linear_distribution` object with parameters taken or calculated from the following values: If `bl.size() < 2`, let $n = 1$, $\rho_0 = \rho_1 = 1$, $b_0 = 0$, and $b_1 = 1$. Otherwise, let $[\text{bl.begin}(), \text{bl.end}())$ form a sequence b_0, \dots, b_n , and let $w_k = \text{fw}(b_k)$ for $k = 0, \dots, n$.

7 *Complexity:* The number of invocations of `fw` shall not exceed $n + 1$.

```

template<Callable<auto, double> Func>
 requires Convertible<Func::result_type, double>
 piecewise_linear_distribution(size_t nw, RealType xmin, RealType xmax, Func fw);

```

8 *Requires:* If `nw = 0`, let $n = 1$, otherwise let $n = \text{nw}$. The relation $0 < \delta = (\text{xmax} - \text{xmin})/n$ shall hold.

9 *Effects:* Constructs a `piecewise_linear_distribution` object with parameters taken or calculated from the following values: Let $b_k = \text{xmin} + k \cdot \delta$ for $k = 0, \dots, n$, and $w_k = \text{fw}(b_k + \delta)$ for $k = 0, \dots, n$.

10 *Complexity:* The number of invocations of `fw` shall not exceed $n + 1$.

```
vector<result_type> intervals() const;
```

11 *Returns:* A `vector<result_type>` whose `size` member returns $n + 1$ and whose operator `[]` member returns b_k when invoked with argument k for $k = 0, \dots, n$.

```
vector<double> densities() const;
```

12 *Returns:* A `vector<result_type>` whose `size` member returns n and whose operator `[]` member returns ρ_k when invoked with argument k for $k = 0, \dots, n$.

Index

- a()
 - cauchy_distribution<>, 42
 - extreme_value_distribution<>, 38
 - uniform_int_distribution<>, 28
 - uniform_real_distribution<>, 29
 - weibull_distribution<>, 37
- alpha()
 - gamma_distribution<>, 36
- b()
 - cauchy_distribution<>, 42
 - extreme_value_distribution<>, 38
 - uniform_int_distribution<>, 28
 - uniform_real_distribution<>, 29
 - weibull_distribution<>, 37
- base engines
 - random number engine adaptor, 9
- Bernoulli distributions, 29–33
- bernoulli_distribution, 29
 - constructor, 30
 - discrete probability function, 29
 - p(), 30
- beta()
 - gamma_distribution<>, 36
- binomial_distribution<>, 30
 - constructor, 31
 - discrete probability function, 30
 - p(), 31
 - t(), 31
- carry
 - subtract_with_carry_engine<>, 16
- cauchy_distribution<>, 41
 - a(), 42
 - b(), 42
 - constructor, 42
 - probability density function, 41
- chi_squared_distribution<>, 40
 - constructor, 41
 - n(), 41
 - probability density function, 40
- complexity
 - RandomNumberEngineAdaptor, 10
- constructor
 - RandomNumberDistribution, 12
 - RandomNumberEngine, 8
 - RandomNumberEngineAdaptor, 10
 - SeedSequence, 6
- default_random_engine, 23
- densities()
 - piecewise_constant_distribution<>, 47
 - piecewise_linear_distribution<>, 49
- discard()
 - RandomNumberEngine, 9
- discard_block_engine<>, 18
 - constructor, 19
 - generation algorithm, 18
 - state, 18
 - textual representation, 19
 - transition algorithm, 18
- discrete probability function, 11
 - bernoulli_distribution, 29
 - binomial_distribution<>, 30
 - discrete_distribution<>, 44
 - geometric_distribution<>, 31
 - negative_binomial_distribution<>, 32
 - poisson_distribution<>, 33
 - uniform_int_distribution<>, 27
- discrete_distribution<>, 44

- constructor, 45
 - discrete probability function, 44
 - discrete_distribution<>, 45
 - probabilities(), 45
 - weights, 44
- distribution, *see* random number distribution
- engine, *see* random number engine
- engine adaptor, *see* random number engine adaptor
- engines with predefined parameters
 - default_random_engine, 23
 - knuth_b, 22
 - minstd_rand, 22
 - minstd_rand0, 22
 - mt19937, 22
 - mt19937_64, 22
 - ranlux24, 22
 - ranlux24_base, 22
 - ranlux48, 22
 - ranlux48_base, 22
- entropy()
 - random_device, 24
- exponential_distribution<>, 34
 - constructor, 35
 - lambda(), 35
 - probability density function, 34
- extreme_value_distribution<>, 37
 - a(), 38
 - b(), 38
 - constructor, 38
 - probability density function, 37
- fisher_f_distribution<>, 42
 - constructor, 43
 - m(), 43
 - n(), 43
 - probability density function, 42
- gamma_distribution<>, 35
 - alpha(), 36
 - beta(), 36
 - constructor, 36
 - probability density function, 35
- generate_canonical<>(), 26
- generation algorithm
 - discard_block_engine<>, 18
 - independent_bits_engine<>, 19
 - linear_congruential_engine<>, 13
 - mersenne_twister_engine<>, 15
 - RandomNumberEngine, 8
 - shuffle_order_engine<>, 21
 - subtract_with_carry_engine<>, 17
- geometric_distribution<>, 31
 - constructor, 32
 - discrete probability function, 31
 - p(), 32
- independent_bits_engine<>, 19
 - generation algorithm, 19
 - state, 19
 - textual representation, 20
 - transition algorithm, 19
- interval boundaries
 - piecewise_constant_distribution<>, 46
 - piecewise_linear_distribution<>, 48
- intervals()
 - piecewise_constant_distribution<>, 47
 - piecewise_linear_distribution<>, 49
- knuth_b, 22
- lambda()
 - exponential_distribution<>, 35
- linear_congruential_engine<>, 13
 - constructor, 14
 - generation algorithm, 13
 - modulus, 14
 - state, 13
 - textual representation, 14
 - transition algorithm, 13
- lognormal_distribution<>, 39
 - constructor, 40
 - m(), 40
 - probability density function, 39
 - s(), 40
- m()
 - fisher_f_distribution<>, 43
 - lognormal_distribution<>, 40
- max()
 - RandomNumberDistribution, 13
- mean

- normal_distribution<>, 38
- poisson_distribution<>, 33
- mean()
 - normal_distribution<>, 39
 - poisson_distribution<>, 34
 - student_t_distribution<>, 44
- mersenne_twister_engine<>, 15
 - constructor, 16
 - generation algorithm, 15
 - state, 15
 - textual representation, 16
 - transition algorithm, 15
- min()
 - RandomNumberDistribution, 12
- minstd_rand, 22
- minstd_rand0, 22
- mt19937, 22
- mt19937_64, 22
- n()
 - chi_squared_distribution<>, 41
 - fisher_f_distribution<>, 43
- negative_binomial_distribution<>, 32
 - constructor, 33
 - discrete probability function, 32
 - p(), 33
 - t(), 33
- normal distributions, 38–44
- normal_distribution<>, 38
 - constructor, 39
 - mean, 38
 - mean(), 39
 - probability density function, 38
 - standard deviation, 38
 - stddev(), 39
- operator()()
 - random_device, 24
 - RandomNumberDistribution, 12
 - RandomNumberEngine, 8
 - UniformRandomNumberGenerator, 7
- operator==()
 - RandomNumberDistribution, 12
 - RandomNumberEngine, 8
 - RandomNumberEngineAdaptor, 10
- operator<<()
 - RandomNumberDistribution, 13
 - RandomNumberEngine, 9
- operator>>()
 - RandomNumberDistribution, 13
 - RandomNumberEngine, 9
- p()
 - bernoulli_distribution, 30
 - binomial_distribution<>, 31
 - geometric_distribution<>, 32
 - negative_binomial_distribution<>, 33
- param()
 - RandomNumberDistribution, 12
 - seed_seq, 26
 - SeedSequence, 6
- param_type
 - RandomNumberDistribution, 11
- parameters
 - random number distribution, 11
- piecewise_constant_distribution<>, 46
 - constructor, 47
 - densities(), 47
 - interval boundaries, 46
 - intervals(), 47
 - probability density function, 46
 - weights, 46
- piecewise_linear_distribution<>, 48
 - constructor, 49
 - densities(), 49
 - interval boundaries, 48
 - intervals(), 49
 - probability density function, 48
 - weights at boundaries, 48
- Poisson distributions, 33–38
- poisson_distribution<>, 33
 - constructor, 34
 - discrete probability function, 33
 - mean, 33
 - mean(), 34
- probabilities()
 - discrete_distribution<>, 45
- probability density function, 11
 - cauchy_distribution<>, 41
 - chi_squared_distribution<>, 40
 - exponential_distribution<>, 34
 - extreme_value_distribution<>, 37

- fisher_f_distribution<>, 42
 - gamma_distribution<>, 35
 - lognormal_distribution<>, 39
 - normal_distribution<>, 38
 - piecewise_constant_distribution<>, 46
 - piecewise_linear_distribution<>, 48
 - student_t_distribution<>, 43
 - uniform_real_distribution<>, 28
 - weibull_distribution<>, 36
- <random>, 1–5
- random number distribution
- bernoulli_distribution, 29
 - binomial_distribution<>, 30
 - chi_squared_distribution<>, 40
 - concept, *see* RandomNumberDistribution
 - discrete probability function, 11
 - discrete_distribution<>, 44
 - exponential_distribution<>, 34
 - extreme_value_distribution<>, 37
 - fisher_f_distribution<>, 42
 - gamma_distribution<>, 35
 - geometric_distribution<>, 31
 - lognormal_distribution<>, 39
 - negative_binomial_distribution<>, 32
 - normal_distribution<>, 38
 - parameters, 11
 - piecewise_constant_distribution<>, 46
 - piecewise_linear_distribution<>, 48
 - poisson_distribution<>, 33
 - probability density function, 11
 - student_t_distribution<>, 43
 - uniform_int_distribution<>, 27
 - uniform_real_distribution<>, 28
- random number distributions
- Bernoulli, 29–33
 - normal, 38–44
 - Poisson, 33–38
 - sampling, 44–49
 - uniform, 27–29
- random number engine, 7
- concept, *see* RandomNumberEngine
 - linear_congruential_engine<>, 13
 - mersenne_twister_engine<>, 15
 - subtract_with_carry_engine<>, 16
 - with predefined parameters, 21–23
- random number engine adaptor, 9
- base engines, 9
 - concept, *see* RandomNumberEngineAdaptor
 - discard_block_engine<>, 18
 - independent_bits_engine<>, 19
 - shuffle_order_engine<>, 20
 - with predefined parameters, 21–23
- random number generation, 1–49
- concepts, 5–6
 - distributions, 27–49
 - engines, 13–21
 - predefined engines and adaptors, 21–23
 - synopsis, 1–5
 - utilities, 24–27
- random number generator, *see* uniform random number generator
- random_device, 23
- constructor, 24
 - entropy(), 24
 - implementation leeway, 23
 - operator()(), 24
- randomize()
- seed_seq, 25
 - SeedSequence, 6
- RandomNumberDistribution, 11
- constructor, 12
 - max(), 13
 - min(), 12
 - operator()(), 12
 - operator==(), 12
 - operator<<(), 13
 - operator>>(), 13
 - param(), 12
 - param_type, 11
 - reset(), 12
- RandomNumberEngine, 7
- constructor, 8
 - discard(), 9
 - generation algorithm, 8
 - operator()(), 8
 - operator==(), 8
 - operator<<(), 9
 - operator>>(), 9
 - seed(), 8, 9
 - state, 8
 - successor state, 8

- transition algorithm, 8
- RandomNumberEngineAdaptor, 9
 - complexity, 10
 - constructor, 10
 - operator==(), 10
 - seed(), 10
 - state, 10
 - textual representation, 10
- ranlux24, 22
- ranlux24_base, 22
- ranlux48, 22
- ranlux48_base, 22
- reset()
 - RandomNumberDistribution, 12
- result_type
 - entity characterization based on, 1
- s()
 - lognormal_distribution<>, 40
- sampling distributions, 44–49
- seed sequence, 5
 - concept, *see* SeedSequence
- seed()
 - RandomNumberEngine, 8, 9
 - RandomNumberEngineAdaptor, 10
- seed_seq
 - constructor, 25
 - param(), 26
 - randomize(), 25
 - size(), 26
- SeedSequence, 5
 - constructor, 6
 - param(), 6
 - randomize(), 6
 - size(), 6
- shuffle_order_engine<>, 20
 - constructor, 21
 - generation algorithm, 21
 - state, 20
 - textual representation, 21
 - transition algorithm, 20
- size()
 - seed_seq, 26
 - SeedSequence, 6
- standard deviation
 - normal_distribution<>, 38
- state
 - discard_block_engine<>, 18
 - independent_bits_engine<>, 19
 - linear_congruential_engine<>, 13
 - mersenne_twister_engine<>, 15
 - RandomNumberEngine, 8
 - RandomNumberEngineAdaptor, 10
 - shuffle_order_engine<>, 20
 - subtract_with_carry_engine<>, 16
- stddev()
 - normal_distribution<>, 39
- student_t_distribution<>, 43
 - constructor, 44
 - mean(), 44
 - probability density function, 43
- subtract_with_carry_engine<>, 16
 - carry, 16
 - constructor, 17, 18
 - generation algorithm, 17
 - state, 16
 - textual representation, 17
 - transition algorithm, 16
- successor state
 - RandomNumberEngine, 8
- t()
 - binomial_distribution<>, 31
 - negative_binomial_distribution<>, 33
- textual representation
 - discard_block_engine<>, 19
 - independent_bits_engine<>, 20
 - RandomNumberEngineAdaptor, 10
 - shuffle_order_engine<>, 21
 - subtract_with_carry_engine<>, 17
- transition algorithm
 - discard_block_engine<>, 18
 - independent_bits_engine<>, 19
 - linear_congruential_engine<>, 13
 - mersenne_twister_engine<>, 15
 - RandomNumberEngine, 8
 - shuffle_order_engine<>, 20
 - subtract_with_carry_engine<>, 16
- uniform distributions, 27–29
- uniform random number generator, 7, 11
 - concept, *see* UniformRandomNumberGenerator

`uniform_int_distribution<>`, 27
 [a\(\)](#), 28
 [b\(\)](#), 28
 constructor, 28
 discrete probability function, 27
`uniform_real_distribution<>`, 28
 [a\(\)](#), 29
 [b\(\)](#), 29
 constructor, 29
 probability density function, 28
`UniformRandomNumberGenerator`, 7
 [operator\(\)\(\)](#), 7

`weibull_distribution<>`, 36
 [a\(\)](#), 37
 [b\(\)](#), 37
 constructor, 37
 probability density function, 36
 [weibull_distribution<>](#), 36

weights
 [discrete_distribution<>](#), 44
 [piecewise_constant_distribution<>](#), 46

weights at boundaries
 [piecewise_linear_distribution<>](#), 48