

求 N! 的高精度算法

本文中的算法主要针对 Pascal 语言


这篇文章的内容

- ◆你了解高精度吗?
- ◆你曾经使用过哪些数据结构?
- ◆你仔细思考过如何优化算法吗?

在这里, 你将看到怎样成倍提速 求 N! 的高精度算法


关于高精度

→Pascal中的标准整数类型

◆高精度算法的基本思想

Pascal 中的标准整数类型

数据类型	值域
Shortint	-128 ~ 127
Byte	$0\sim 255$
Integer	-32768 ~ 32767
Word	$0 \sim 65535$
Longint	-2147483648 ~ 2147483647
Comp	-9.2e18 ∼ 9.2e18

Comp 虽然属于实型,实际上是一个 64 位的整数

高精度算法的基本思想

- ◆ Pascal 中的标准整数类型最多只能处理在 -2⁶³ ~ 2⁶³ 之间的整数。如果要支持更大的整数运算,就需要使用高精度
- ◆ 高精度算法的基本思想,就是将无法直接处理的大整数, 分割成若干可以直接处理的<u>小整数段</u>, 把对大整数的处理转化为对这些<u>小整数段</u>的处理


数据结构的选择

- ◆每个小整数段保留尽量多的位
- ◆使用Comp类型
- ◆采用二进制表示法

每个小整数段保留尽量多的位

- 一个例子: 计算两个 15 位数的和
 - ▶方法一
 - · 分为 15 个小整数段, 每段都是 1 位数, 需要 15 次 1 位数加法
 - ▶方法二
 - · 分为 5 个小整数段, 每段都是 3 位数, 需要 5 次 3 位数加法
 - ▶方法三
 - · Comp 类型可以直接处理 15 位的整数,故 1 次加法就可以了
 - ▶比较
 - · 用 Integer 计算 1 位数的加法和 3 位数的加法是一样快的
 - · 故方法二比方法一效率高
 - · 虽然对 Comp 的操作要比 Integer 慢,但加法次数却大大减少
 - 实践证明,方法三比方法二更快

使用 Comp 类型

- ◆ 高精度运算中,每个小整数段可以用 Comp 类型表示
- ◆ Comp 有效数位为 19 ~ 20 位
- ◆ 求两个高精度数的和,每个整数段可以保留 17 位
- ◆ 求高精度数与不超过 m 位整数的积,每个整数段可以保留 18-m 位
- ◆求两个高精度数的积,每个整数段可以保留9位
- ◆如果每个小整数段保留 k 位十进制数,实际上可以 认为其只保存了 1 位 10k 进制数,简称为<u>高进制数</u> ,称 1 位高进制数为<u>单精度数</u>

采用二进制表示法

◆ 采用二进制表示,运算过程中时空效率都会有所提高,但题目一般需要以十进制输出结果,所以还要一个很耗时的进制转换过程。因此这种方法竞赛中一般不采用,也不在本文讨论之列

算法的优化

- ◆高精度乘法的复杂度分析
- ◆连乘的复杂度分析
- ◆设置缓存
- ◆分解质因数求阶乘
- ◆二分法求乘幂
- ◆分解质因数后的调整

高精度乘法的复杂度分析

- ◆ 计算 n 位<u>高进制数</u>与 m 位<u>高进制数</u>的积
 - ▶需要 n*m 次乘法
 - ➤ 积可能是 n+m-1 或 n+m 位<u>高进制数</u>

连乘的复杂度分析(1)

- 一个例子: 计算 5*6*7*8
 - ▶方法一: 顺序连乘
 - · 5*6=30 , 1*1=1 次乘法 共 6 次乘法
 - ・30*7=210, 2*1=2 次乘法
 - 210*8=1680 , 3*1=3 次乘法
 - ▶方法二: 非顺序连乘
 - · 5*6=30 , 1*1=1 次乘法 共 6 次乘法
 - 7*8=56 , 1*1= 1 次乘法
 - ・30*56=1680 , 2*2=4 次乘法

特点: n 位数 *m 位数 =n+m 位数

连乘的复杂度分析(2)

◆ 若" n 位数 *m 位数 =n+m 位数",则 n 个单精度数,无论以何种顺序相乘,乘法次数一定为 n(n-1)/2 次

▶证明:

- · 设 F(n) 表示乘法次数,则 F(1)=0,满足题设
- · 设 k<n 时, F(k)=k(k-1)/2, 现在计算 F(n)
- · 设最后一次乘法计算为"k位数*(n-k)位数",则
- F(n)=F(k)+F(n-k)+k (n-k)=n(n-1)/2 (与 k 的选择无 关)

设置缓存(1)

- 一个例子: 计算 9*8*3*2
 - ▶方法一: 顺序连乘
 - ・9*8=72 , 1*1=1 次乘法

沙;

- ・72*3=216 , 2*1=2 次乘法
- 216*2=432, 3*1=3 次乘法
- ▶方法二: 非顺序连乘
 - 9*8=72 , 1*1=1 次乘法

共 4 次乘法

共6次乘法

- ・ 3*2=6 , 1*1=1 次乘法
- 72*6=432, 2*1=2 次乘法

特点: n位数*m位数可能是 n+m-1

位数

设置缓存(2)

- ◆ 考虑 k+t 个单精度数相乘 $a_1*a_2*...*a_k*a_{k+1}*...*a_{k+t}$
 - ightharpoonup 设 $a_1*a_2*...*a_k$ 结果为 m 位高进制数(假设已经算出)
 - $a_{k+1}*...*a_{k+t}$ 结果为 1 位高进制数
 - ➤ 若顺序相乘, 需要 t 次" m 位数 *1 位数", 共 mt 次乘法
 - ightharpoonup 可以先计算 $\mathbf{a}_{\mathbf{k+1}}$ *...* $\mathbf{a}_{\mathbf{k+t}}$,再一起乘,只需要 $\mathbf{m+t}$ 次乘法

在设置了缓存的前提下,计算 m 个单精度数的积,如果结果为 n 位数,则乘法次数约为 n(n-1)/2 次,与 m 关系不大

- 设 $S=a_1a_2...a_m$, S 是 n 位高进制数
- 可以把乘法的过程近似看做,先将这 m 个数分为 n 组,每组的积仍然是一个单精度数,最后计算后面这 n 个数的积。时间主要集中在求最后 n 个数的积上,这时基本上满足" n 位数 *m 位数 =n+m 位数",故乘法次数可近似的看做 n(n-1)/2 次

设置缓存(3)

- > 缓存的大小
 - ➤ 设所选标准数据类型最大可以直接处理 t 位十进制数
 - ➤ 设缓存为 k 位十进制数,每个小整数段保存 t-k 位十进制数
 - ▶ 设最后结果为 n 位十进制数,则乘法次数约为
 - ► k/(n-k) ∑_(i=1..n/k)i=(n+k)n/(2k(t-k)) ,其中 k 远小于 n
 - ➤ 要乘法次数最少,只需 k (t-k) 最大,这时 k=t/2
 - ▶因此,缓存的大小与每个小整数段大小一样时,效率最高
 - ➤ 故在一般的连乘运算中,可以用 Comp 作为基本整数类型,每个小整数段为 9 位十进制数,缓存也是 9 位十进制数

分解质因数求阶乘

- 例: 10!=28*34*52*7
 - ▶n! 分解质因数的复杂度远小于 nlogn ,可以忽略不计
 - ➤ 与普通算法相比,分解质因数后,虽然因子个数 m 变多了,但结果的位数 n 没有变,只要使用了缓存,乘法次数还是约为 n(n-1)/2 次
 - ▶因此,分解质因数不会变慢(这也可以通过实践来说明)
 - ▶分解质因数之后,出现了大量求乘幂的运算,我们可以优化求乘幂的算法。这样,分解质因数的好处就体现出来了

二分法求乘幂

- ◆ 二分法求乘幂,即:
 - $\rightarrow a^{2n+1}=a^{2n}*a$
 - $\rightarrow a^{2n}=(a^n)^2$
 - ▶ 其中, a 是单精度数
- ◆ 复杂度分析
 - ▶ 假定 n 位数与 m 位数的积是 n+m 位数
 - ▶ 设用二分法计算 an 需要 F(n) 次乘法
 - $F(2n)=F(n)+n^2$, F(1)=0
 - ightharpoonup 设 $n=2^k$,则有 $F(n)=F(2^k)=\sum_{(i=0..k-1)}4^i=(4^k-1)/3=(n^2-1)/3$
- ◆ 与连乘的比较
 - ▶ 用连乘需要 n(n-1)/2 次乘法, 二分法需要 (n²-1)/3
 - ▶ 连乘比二分法耗时仅多 50%
 - ➤ 采用二分法,复杂度没有从 n²降到 nlogn

二分法求乘幂之优化平方算法

- ◆ 怎样优化
 - $(a+b)^2=a^2+2ab+b^2$
 - 例: 12345²=**123**²*10000+**45**²+2***123*45***100
 - \rightarrow 把一个 n 位数分为一个 t 位数和一个 n-t 位数,再求平方
- ◆ 怎样分
 - ▶ 设求 n 位数的平方需要 F(n) 次乘法
 - F(n)=F(t)+F(n-t)+t(n-t), F(1)=1
 - ▶ 用数学归纳法,可证明 F(n) 恒等于 n(n+1)/2
 - ▶所以,无论怎样分,效率都是一样
 - ▶ 将 n 位数分为一个 1 位数和 n-1 位数,这样处理比较方便

二分法求乘幂之复杂度分析

- ◆ 复杂度分析
 - ▶前面已经求出 F(n)=n(n+1)/2, 下面换一个角度来处理
 - $ightharpoonup S^2 = (\sum_{(0 \le i < n)} a_i 10^i)^2 = \sum_{(0 \le i < n)} a_i^2 10^{2i} + 2\sum_{(0 \le i < j < n)} a_i a_j 10^{i+j}$
 - ▶一共做了 n+C(n,2)=n(n+1)/2 次乘法运算
 - ▶ 普通算法需要 n² 次乘法, 比改进后的慢 1 倍
- ◆ 改进求乘幂的算法
 - ➤ 如果在用改进后的方法求平方,则用二分法求乘幂,需要 (n+4)(n-1)/6 次乘法,约是连乘算法 n(n-1)/2 的三分之一

上分解质因数后的调整(1)

- ◆ 为什么要调整
 - ▶ 计算 S=211310,可以先算 211,再算 310,最后求它们的积
 - ▶也可以根据 S=211310=610*2, 先算 610, 再乘以 2 即可
 - ▶ 两种算法的效率是不同的

分解质因数后的调整 (2)

- ◆ 什么时候调整
 - ▶ 计算 S=ax+kbx=(ab)xak
 - ▶当 k<xlog_ab 时,采用 (ab)xak 比较好,否则采用 ax+kbx 更快
 - ➤证明:
 - 可以先计算两种算法的乘法次数,再解不等式,就可以得到结论
 - · 也可以换一个角度来分析。其实,两种算法主要差别在最后一步求积上。由于两种方法,积的位数都是一样的,所以两个因数的差越大,乘法次数就越小
 - · 二当 axbx-ak>ax+k-bx时,选用 (ab)xak,反之,则采用 ax+kbx。
 - axbx-ak>ax+k-bx
 - ..(bx-ak)(ax+1)>0
 - ...bx>ak
 - · 这时 k<xlog_ab

上总结

- → 内容小结
 - ➤用 Comp 作为每个小整数段的基本整数类型
 - > 采用二进制优化算法
 - ▶高精度连乘时缓存和缓存的设置
 - ▶改讲的求平方算法
 - ▶二分法求乘幂
 - > 分解质因数法求阶乘以及分解质因数后的调整
- ◆应用
 - ▶高精度求乘幂 (平方)
 - ▶高精度求连乘 (阶乘)
 - ▶高精度求排列组合


结東语

求 N! 的高精度算法本身并不难,但我们仍然可以从 多种角度对它进行优化。

其实,很多经典算法都有优化的余地。我们自己编写的一些程序也不例外。只要用心去优化,说不准你就想出更好的算法来了。

也许你认为本文中的优化毫无价值。确实是这样, 竞赛中对高精度的要求很低,根本不需要优化。而我以 高精度算法为例,不过想谈谈<u>如何</u>优化一个算法。我想 说明的只有一点:算法是可以优化的。