求100内的素数

为了比较算法效率我们扩大到求100000内素数

```
import datetime
# 1 简单算法
# 一个数能被从2开始到自己的平发根的正整数整数整除,就是合数
start = datetime.datetime.now()
n = 100000
count = 0
for x in range(2, n):
 for i in range(2, int(x ** 0.5) + 1):
 if x % i == 0:
 break
 else:
 count += 1
 #print(x)
delta = (datetime.datetime.now() - start).total_seconds()
print(count) # 9592
print(delta) # 0.267015
print('-' * 30)
# 2 使用奇数
start = datetime.datetime.now()
n = 100000
count = 1
for x in range(3, n, 2):
 for i in range(3, int(x ** 0.5)+1, 2):
 if x % i == 0:
 break
 else:
 count += 1
 #print(x)
delta = (datetime.datetime.now() - start).total_seconds()
print(count) # 9592
print(delta) # 0.132007
print('-' * 30)
# 3 存储质数
# 合数一定可以分解为几个质数的乘积, 2是质数
# 质数一定不能整除1和本身之内的整数
start = datetime.datetime.now()
n = 100000
```

```
count = 1
primenumbers = [2]
for x in range(3, n, 2):
 for i in primenumbers:
 if x % i == 0:
 break
 else:
 primenumbers.append(x)
 count += 1
delta = (datetime.datetime.now() - start).total_seconds()
print(count) # 9592
print(delta) # 4.02523
print('-' * 30)
# 4 缩小范围
start = datetime.datetime.now()
n = 100000
count = 1
primenumbers = [2]
for x in range(3, n, 2):
 flag = False # 不是素数
 for i in primenumbers:
 if i > int(x ** 0.5): # 素数
 flag = True
 break
 if x % i == 0: # 合数
 flag = False
 break
 if flag:
 primenumbers.append(x)
 count += 1
delta = (datetime.datetime.now() - start).total_seconds()
print(count) # 9592
print(delta) # 0.315018
```

算法2和算法4对比,算法2的奇数应该是多于算法4的,也就是算法4应该要快一点,但是测试的记过却不是,为什么?

结果是增加了质数列表反而慢了,为什么?

修改算法如下

```
# 4 缩小范围
# x ** 0.5 在循环中只需计算一次
# 使用列表存储已有的质数,同时缩小范围

start = datetime.datetime.now()
n = 100000
```

```
count = 1
primenumbers = [2]
for x in range(3, n, 2): # 大于2质数只可能是奇数
 flag = False # 不是素数
 edge = int(x**0.5) # 计算一次
 for i in primenumbers:
 if i > edge: # 素数
 flag = True
 break
 if x % i == 0: # 合数
 flag = False
 break
 if flag:
 primenumbers.append(x)
 count += 1
delta = (datetime.datetime.now() - start).total_seconds()
print(count) # 9592
print(delta) # 0.106006
```

这回测试,速度第一了。也就是增加了列表,记录了质数,控制了边界后,使用质数来取模比使用奇数计算更少。 **空间换时间**,使用列表空间来换取计算时间。

素数性质

大于3的素数只有6N-1和6N+1两种形式,如果6N-1和6N+1都是素数称为孪生素数

```
# 大于3的素数只有6N-1和6N+1两种形式,如果6N-1和6N+1都是素数称为孪生素数
# 注意,其实测试的都是6的倍数的前后的数字,这些数字一定是奇数
n = 100
count = 5  # 2, 3, 5
x = 7
step = 4


while x < n:
 if x % 5 != 0:
 print(x) # 打印出待测试的数
 x += step
 step = 4 if step == 2 else 2
```

由此,得到下面算法5


```
# 5 使用素数性质
# 大于3的素数只有6N-1和6N+1两种形式,如果6N-1和6N+1都是素数称为孪生素数
start = datetime.datetime.now()
n = 100000
count = 3 # 2, 3, 5
x = 7
```

用了这个性质并没有超过算法4,原因还是在于使用列表来存储已经计算得到的素数来减少计算。请自行使用列表 完成素数的存储。

计算杨辉三角前6行


第n行有n项,n是正整数


第n行数字之和为2**(n-1)

解法1 杨辉三角的基本实现

下一行依赖上一行所有元素,是上一行所有元素的两两相加的和,再在两头各加1


预先构建前两行,从而推导出后面的所有行

```
triangle = [[1], [1, 1]]

for i in range(2, 6):
 cur = [1]
 pre = triangle[i-1]
 for j in range(len(pre) - 1):
 cur.append(pre[j] + pre[j+1]) # 前一行2项之和
 cur.append(1)
 triangle.append(cur)

print(triangle)
```

变体 从第一行开始

```
triangle = []
n = 6

for i in range(n):
 cur = [1]
 triangle.append(cur)


if i == 0: continue

pre = triangle[i-1]
 for j in range(len(pre) - 1):
 cur.append(pre[j] + pre[j+1]) # 前一行2项之和
 cur.append(1)

print(triangle)
```

解法2 补零

除了第一行以外,每一行每一个元素(包括两头的1)都是由上一行的元素相加得到。如何得到两头的1呢?目标是打印指定的行,所以算出一行就打印一行,不需要用一个大空间存储所有已经算出的行。


```
n = 6
newline = [1] # 第一行是特例,因为0+0不等于1
print(newline)

for i in range(1, 6):
 oldline = newline.copy() # 浅拷贝并补0
 oldline.append(0) # 尾部补0相当于两端补0
 newline.clear() # 使用append,所以要清除

 offset = 0
 while offset <= i:
 newline.append(oldline[offset-1] + oldline[offset])
 offset += 1

 print(newline)
```

for循环实现

```
n = 6
newline = [1] # 第一行是特例,因为0+0不等于1
print(newline)


for i in range(1, 6):
 oldline = newline.copy() # 浅拷贝并补0
 oldline.append(0) # 尾部补0相当于两端补0
 newline.clear() # 使用append,所以要清除

for j in range(i+1):
 newline.append(oldline[j - 1] + oldline[j])

print(newline)
```

解法3 对称性

思路:能不能一次性开辟空间,可以使用列表解析式或者循环迭代的方式。能不能减少一半的数字计算。


1、构建行

```
triangle = []
n = 6

for i in range(n):
 row = [1]
 for k in range(i):
 row.append(1) if k==i-1 else row.append(0)
 triangle.append(row)

if i == 0: continue

print(triangle)
```

上面创建每一行的代码过于啰嗦了,一次性创建出一行

```
triangle = []
n = 6

for i in range(n):
 row = [1] * (i + 1)
 triangle.append(row)

if i == 0: continue

print(triangle)
```

2、中点的确定

```
[1]

[1, 1]

[1, 2, 1]

[1, 3, 3, 1]

[1, 4, 6, 4, 1]

[1, 5, 10, 10, 5, 1]

把整个杨辉三角看成左对齐的二维矩阵。

i==2时,在第3行,中点的列索引j==1

i==3时,在第4行,无中点

i==4时,在第5行,中点的列索引j==2

得到以下规律,如果有i==2j,则有中点
```

```
triangle = []
n = 6

for i in range(n):
 row = [1] * (i + 1) # 一次开辟空间
 triangle.append(row)
```

```
# i为0、1不进来

# i为2, range(1,2), j取1

# i为3, range(1,2), j取1

# i为4, range(1,3), j取1 2

for j in range(1, i//2+1):
 val = triangle[i-1][j-1] + triangle[i-1][j]
 row[j] = val
 row[-j-1] = val

print(triangle)
```

上面的代码 row[-j-1] = val 多做了一次

```
triangle = []
n = 6


for i in range(n):
 row = [1] * (i + 1) # 一次开辟空间
 triangle.append(row)

# i为0、1不进来
# i为2, range(1,2), j取1
# i为3, range(1,2), j取1
# i为4, range(1,3), j取1 2
for j in range(1, i//2+1):
 val = triangle[i-1][j-1] + triangle[i-1][j]
 row[j] = val
 if i != 2 * j:
 row[-j-1] = val

print(triangle)
```

解法4单行覆盖

方法2每次都要清除列表,有点浪费时间。能够用上方法3的对称性的同时,只开辟1个列表实现吗?


首先我们明确的知道所求最大行的元素个数,例如前6行的最大行元素个数为6个。下一行等于首元素不变,覆盖中间元素。

```
n = 6
row = [1] * n # 一次性开辟足够的空间
print(row)
print('-' * 30)
for i in range(6):
 offset = n - i
 for j in range(1, i//2+1): # i为0,1不进入
 val = row[j-1] + row[j]
 row[j] = val
 if i != 2*j:
 row[-j-offset] = val
 print(row[:i+1])
 #print(row[:n])
运行结果如下
[1, 1, 1, 1, 1, 1]
[1]
[1, 1]
[1, 2, 1]
[1, 3, 3, 1]
[1, 4, 7, 4, 1]
[1, 5, 12, 12, 5, 1]
```

问题出在哪里了呢?

原因在于,4覆盖了3,导致3+3变成了3+4才有了7。使用一个临时变量解决

```
n = 6
row = [1] * n # 一次性开辟足够的空间
print(row)
print('-' * 30)

for i in range(6):
 offset = n - i

 old = 1 # 相当于每行行首1,因为i从4开始就有覆盖了,引入这个变量
 for j in range(1, i//2+1): # i为0,1不进入
 val = old + row[j]
 old = row[j]
 row[j] = val
 if i != 2*j:
 row[-j-offset] = val

 print(row[:i+1])
```

也可以写成下面这样

```
n = 6
row = [1] * n # 一次性开辟足够的空间
print(row)
print('-' * 30)

for i in range(6):
 offset = n - i

 old = 1 # 相当于每行行首1,因为i从4开始就有覆盖了,引入这个变量
 for j in range(1, i//2+1): # i为0,1不进入
 # val = old + row[j]
 # old = row[j]
 # row[j] = val
 old, row[j] = row[j], old + row[j]
 if i != 2*j:
 row[-j-offset] = row[j]

 print(row[:i+1])
```