

Solved Problem - Factorization

In the lesson, we look at an efficient way to factor a number.

Problem statement

Given a number N>1, count the number of factors of the number N.

Input format

A single line of input contains the number $1 \leq N \leq 10^{12}$.

Output format

Print a single integer equal to the number of factors of N.

Sample

Input

36

Output

9

Explanation

Factors of 36:1,2,3,4,6,9,12,18,36

Count: 9

Brute force

The brute force solution would be to loop over all the numbers from 1 to N and check if it is a factor. If it is, you would then print it.

We can use the modulus operator to check if it's a factor or not.

Here is the code:

Since there is only one loop that runs N times, the runtime complexity is simply O(N).

This is good enough for N up to 10^6 or even 10^8 , but it will not work with the given constraints. *Typically, you have 1-3 seconds for the code to execute and print the results*.

Let's see how we can optimize it further.

Optimization

Let's take a number, n, and one of its factors, a. Then there must be another factor, b, such that

$$a * b = n$$

or
$$b = \frac{n}{a}$$

Also, let's assume $a <= \sqrt{n}$

$$\frac{1}{a} > = \frac{1}{\sqrt{n}}$$

...

$$\frac{n}{a} > = \frac{n}{\sqrt{n}}$$

$$b > = \sqrt{n}$$

Which means if we find two factors, a and b of n such that ab=n, one is always less than or equal to \sqrt{n} and the other one is greater than or equal to \sqrt{n} .

Factors always come in pairs, except when the number is a perfect square. In which case both factors are equal.

Based on this observation, we only need to iterate up to \sqrt{N} times. The complexity is reduced to $O(\sqrt{N})$.

Below is the optimized code for the above problem.

In the next lesson, we'll see how we can use the same observation to speed up the primality test. *The primality test determines whether the input is prime or not.*

Code Files Content !!!

```
#include
#include
#define lli long long int
using namespace std;
int print_factors_count(lli N) {
```

```
int cnt = 0;
 for (int i = 1; i <= N; i ++)
 if (N % i == 0)
 cnt ++;
 return cnt;
}
int main() {
 ifstream cin("input.txt");
 int N;
 cin >> N;
 cout << print_factors_count(N);</pre>
 return 0;
}
| input.txt [1]
36
*************************
______
main.cpp [2]
#include
#include
#define lli long long int
using namespace std;
int print_factors_count(lli N) {
 int cnt = 0;
 for (int i = 1; i * i <= N; i ++)
 if (N % i == 0) {
 cnt ++;
 if (i != N/i)
 cnt ++;
 }
 return cnt;
int main() {
 ifstream cin("input.txt");
 int N;
 cin >> N:
```