第一章 高精度计算

利用计算机进行数值计算,有时会遇到这样的问题:有些计算要求精度高,希望计算的数的位数可达几十位甚至几百位,虽然计算机的计算精度也算较高了,但因受到硬件的限制,往往达不到实际问题所要求的精度。我们可以利用程序设计的方法去实现这样的高精度计算。介绍常用的几种高精度计算的方法。

高精度计算中需要处理好以下几个问题:

- (1)数据的接收方法和存贮方法
- (2) 高精度数位数的确定

位数的确定:接收时往往是用字符串的,所以它的位数就等于字符串的长度。

- (3) 进位,借位处理
- (4) 商和余数的求法

(1)数据的接收方法和存贮方法

数据的接收和存贮: 当输入的数很长时,可采用字符串方式输入,这样可输入数字很长的数,利用字符串函数和操作运算,将每一位数取出,存入数组中。另一种方法是直接用循环加数组方法输入数据。

```
void init(int a[])
 //传入一个数组
  string s;
 //读入字符串s
  cin>>s;
  a[0]=s.length();
 //用a[0]计算字符串s的位数
  for(i=1;i<=a[0];i++)
 a[i]=s[a[0]-i]-'0'; //将数串s转换为数组a,并倒序存储
}另一种方法是直接用循环加数组方法输入数据。
```

(2) 高精度数位数的确定

位数的确定:接收时往往是用字符串的,所以它的位数就等于字符串的长度。

(3) 进位,借位处理

(4) 商和余数的求法

商和余数处理: 视被除数和除数的位数情况进行处理.

【例1】高精度加法。输入两个正整数,求它们的和。【分析】

输入两个数到两个变量中,然后用赋值语句求它们的和,输出。但是,我们知道,在**C++**语言中任何数据类型都有一定的表示范围。而当两个被加数很大时,上述算法显然不能求出精确解,因此我们需要寻求另外一种方法。在读小学时,我们做加法都采用竖式方法,如图**1**。这样,我们方便写出两个整数相加的算法。

如果我们用数组A、B分别存储加数和被加数,用数组C存储结果。则上例有A[1]=6,A[2]=5,A[3]=8,B[1]=5,B[2]=5,B[3]=2,C[4]=1,C[3]=1,C[2]=1,C[1]=1,两数相加如图2所示。

```
因此,算法描述如下:
int c[100];
void add(int a[],int b[])
 //a,b,c都为数组,分别存储被加数、
加数、结果
 //x是进位
 int i=1,x=0;
 while ((i<=a数组长度)||(i<=b数组的长度))
 //第i位相加并加上次的进位
 c[i]=a[i]+b[i]+x;
 //向高位进位
 x=c[i]/10;
 c[i]\%=10;
 //存储第i位的值
 //位置下标变量
 i++;
```

通常, 读入的两个整数用可用字符串来存储, 程序设计如下:

```
#include<iostream>
#include < cstdio >
#include < cstring >
using namespace std;
int main()
 char a1[100],b1[100];
 int a[100],b[100],c[100],lena,lenb,lenc,i,x;
 memset(a,0,sizeof(a));
 memset(b,0,sizeof(b));
 memset(c,0,sizeof(c));
 gets(a1);
 gets(b1);
 //输入加数与被加数
 lena=strlen(a1);
 lenb=strlen(b1);
 for (i=0;i<=lena-1;i++) a[lena-i]=a1[i]-48; //加数放入a数组
 for (i=0;i<=lenb-1;i++) b[lenb-i]=b1[i]-48; //加数放入b数组
 lenc = 1;
 x=0;
```

```
while (lenc <=lena||lenc <=lenb)</pre>
 c[lenc]=a[lenc]+b[lenc]+x; //两数相加
 x=c[lenc]/10;
 c[lenc]%=10;
 lenc++;
c[lenc]=x;
if (c[lenc] = = 0)
  lenc--;
 //处理最高进位
for (i=lenc;i>=1;i--)
 //输出结果
cout<<c[i];
cout<<endl;
return 0;
```

【例2】高精度减法。输入两个正整数,求它们的差。

【算法分析】

```
类似加法,可以用竖式求减法。在做减法运算时,需要注意的是:被减
数必须比减数大,同时需要处理借位。高精度减法的参考程序:
#include<iostream>
#include<cstdio>
#include < cstring >
using namespace std;
int main()
 int a[256],b[256],c[256],lena,lenb,lenc,i;
 char n[256],n1[256],n2[256];
 memset(a,0,sizeof(a));
 memset(b,0,sizeof(b));
 memset(c,0,sizeof(c));
```

```
printf("Input minuend:"); gets(n1); //输入被减数
printf("Input subtrahend:"); gets(n2); //输入减数
if (strlen(n1) < strlen(n2) || (strlen(n1) = strlen(n2) & strcmp(n1,n2) < 0))
 //strcmp()为字符串比较函数, 当n1==n2, 返回0;
 //n1>n2时,返回正整数; n1<n2时,返回负整数
 //处理被减数和减数,交换被减数和减数
 //将n1数组的值完全赋值给n数组
 strcpy(n,n1);
 strcpy(n1,n2);
 strcpy(n2,n);
 //交换了减数和被减数,结果为负数
 cout<<"-";
lena=strlen(n1); lenb=strlen(n2);
for (i=0;i<=lena-1;i++) a[lena-i]=int(n1[i]-'0'); //被减数放入a数组
for (i=0;i<=lenb-1;i++) b[lenb-i]=int(n2[i]-'0'); //减数放入b数组
```

```
i=1;
while (i<=lena||i<=lenb)
 if (a[i] < b[i])
 a[i] + = 10;
 //不够减,那么向高位借1当10
 a[i+1]--;
 c[i]=a[i]-b[i];
 //对应位相减
 i++;
lenc=i;
while ((c[lenc]==0)&&(lenc>1)) lenc--; //最高位的0不输出
for (i=lenc;i>=1;i--) cout<<c[i];
 //输出结果
cout < < endl;
return 0;
```

【例3】高精度乘法。输入两个正整数,求它们的积。

【算法分析】

类似加法,可以用竖式求乘法。在做乘法运算时,同样也有进位,同时对每一位进行乘法运算时,必须进行错位相加,如图3、图4。

分析c数组下标的变化规律,可以写出如下关系式:

 $C_i = C'_i + C''_i + \cdots$ 由此可见, c_i 跟a[i]*b[j]乘积有关,跟上次的进位有关,还跟原 c_i 的值有关,分析下标规律,有c[i+j-1]=a[i]*b[j]+x+c[i+j-1]; x=c[i+j-1]/10; c[i+j-1]%=10;

856

$$\times$$
 25
4280
1712
 \mathbb{Z}_3
 \mathbb{Z}_3
 \mathbb{Z}_3
 $A_3 A_2 A_1$
 $\times B_2 B_1$
 $C'_4 C'_3 C'_2 C'_1$
 $C''_5 C''_4 C''_3 C''_2$
 $C_5 C_4 C_3 C_2 C_1$

高精度乘法的参考程序

```
#include<iostream>
 16.
 for (i=1;i<=lena;i++)
2.
 #include<cstring>
 17.
 //用于存放进位
 #include<cstdio>
 18.
 x=0:
 using namespace std;
 19.
 for (j=1;j\leq lenb;j++)
 int main()
5.
 //对乘数的每一位进行处理
6.
 20.
7.
 char a1[100],b1[100];
 21.
 c[i+j-1]=a[i]*b[j]+x+c[i+j-1];
8.
 int a[100],b[100],c[100],lena,lenb,lenc,i,j,x;
 //当前乘积+上次乘积进位+原数
9.
 memset(a,0,sizeof(a));
 22.
 x=c[i+j-1]/10;
10.
 memset(b,0,sizeof(b));
 23.
 c[i+i-1] \% = 10;
 memset(c,0,sizeof(c));
11.
 24.
12.
 gets(a1);gets(b1);
 25.
 //进位
 c[i+lenb]=x;
13.
 lena=strlen(a1);lenb=strlen(b1);
 26.
14.
 for (i=0;i<=lena-1;i++) a[lena-i]=a1[i]-48;
 27.
 lenc=lena+lenb;
15.
 for (i=0;i<=lenb-1;i++) b[lenb-i]=b1[i]-48;
 28.
 //删除前导0
 while (c[lenc]==0&&lenc>1)
 29.
 lenc--:
 30.
 for (i=lenc;i>=1;i--)
 31.
 cout<<c[i]:
```

32.

33.

34. }

cout<<endl:

return 0;

【例4】高精度除法。输入两个正整数,求它们的商(做整除)。

【算法分析】

做除法时,每一次上商的值都在 0 ~ 9 ,每次求得的余数连接以后的若干位得到新的被除数,继续做除法。因此,在做高精度除法时,要涉及到乘法运算和减法运算,还有移位处理。当然,为了程序简洁,可以避免高精度除法,用0~9次循环减法取代得到商的值。这里,我们讨论一下高精度数除以单精度数的结果,采取的方法是按位相除法。

整除代码

```
#include<iostream>
1.
 #include<cstring>
3.
 #include<cstdio>
 using namespace std;
 int main()
5.
6.
7.
 char a1[100],c1[100];
 int a[100],c[100],lena,i,x=0,lenc,b;
8.
 memset(a,0,sizeof(a));
9.
 memset(c,0,sizeof(c));
10.
 gets(a1);
11.
 cin>>b;
12.
13.
 lena=strlen(a1);
 for (i=0;i\leq lena-1;i++)
14.
15.
 a[i+1]=a1[i]-48;
```

```
16.
 for (i=1;i\leq=lena;i++)
 //按位相除
17.
18.
 c[i]=(x*10+a[i])/b;
 x=(x*10+a[i])\%b:
19.
20.
21.
 lenc=1;
22.
 while (c[lenc]==0&&lenc<lena)
 //删除前导0
23.
 lenc++;
24.
 for (i=lenc;i<=lena;i++)
25.
 cout<<c[i];
26.
 cout<<endl:
27.
 return 0;
28. }
```

实质上,在做两个高精度数运算时候,存储高精度数的数组元素可以不仅仅只保留一个数字,而采取保留多位数 (例如一个整型或长整型数据等),这样,在做运算(特别是乘法运算)时,可以减少很多操作次数。例如图5就是采用4位保存的除法运算,其他运算也类似。具体程序可以修改上述例题予以解决,程序请读者完成。

示例: 123456789 ÷ 45 = 1' 2345' 6789 ÷ 45 = 274' 3484

- $\therefore 1/45 = 0$, 1%45=1
- ∴ 取12345 / 45 = 274 ∵ 12345 % 45 = 15
- ∴ 取156789/45 = 3484
- :. 答案为2743484, 余数为156789%45 = 9 图5

【例5】高精除以高精,求它们的商和余数。

【算法分析】

高精除以低精是对被除数的每一位(这里的"一位"包含前面的余数,以下都是如此)都除以除数,而高精除以高精则是用减法模拟除法,对被除数的每一位都减去除数,一直减到当前位置的数字(包含前面的余数)小于除数(由于每一位的数字小于10,所以对于每一位最多进行10次计算)具体实现程序如下:

```
#include < iostream >
#include < cstring >
using namespace std;
int a[101],b[101],c[101],d,i;
void init(int a[])
  string s;
  cin>>s;
 //读入字符串s
  a[0]=s.length();
 //用a[0]计算字符串 s的位数
  for(i=1;i<=a[0];i++)
  a[i]=s[a[0]-i]-'0'; //将数串s转换为数组a, 并倒序存储.
void print(int a[])
 //打印输出
  if (a[0] = = 0){cout < < 0 < < endl;return;}
  for(int i=a[0];i>0;i--) cout<<a[i];
  cout<<endl;
  return;
```

```
int compare (int a[],int b[])
 //比较a和b的大小关系,若a>b则为1, a<b则为-1,a=b则为0
  int i;
  if(a[0] > b[0]) return 1;
 //a的位数大于b则a比b大
  if(a[0] < b[0]) return -1; //a的位数小于b则a比b小
 //从高位到低位比较
  for(i=a[0];i>0;i--)
 if (a[i] > b[i]) return 1;
 if (a[i] < b[i]) return -1;
  return 0;
 //各位都相等则两数相等。
void numcpy(int p[],int q[],int det)  //复制p数组到q数组从det开始的地方
  for (int i=1; i < p[0]; i++) q[i+det-1]=p[i];
  q[0]=p[0]+det-1;
```

```
void jian(int a[],int b[])
 //计算a=a-b
  int flag,i;
  flag=compare(a,b); //调用比较函数判断大小
  if (flag==0) {a[0]=0;return;} //相等
  if(flag==1)
 //大于
 for(i=1;i<=a[0];i++)
 if(a[i] < b[i]){ a[i+1]--;a[i] + = 10;} //若不够减则向上借一位
 a[i]-=b[i];
 while(a[0]>0&&a[a[0]]==0) a[0]--;
 //修正a的位数
 return;
```

```
void chugao(int a[],int b[],int c[])
  int tmp[101];
  c[0]=a[0]-b[0]+1;
  for (int i=c[0];i>0;i--)
 memset(tmp,0,sizeof(tmp));
 //数组清零
 numcpy(b,tmp,i);
 while(compare(a,tmp)>=0){c[i]++;jian(a,tmp);} //用减法来模拟
  while(c[0] > 0 & & c[c[0]] = = 0)c[0] --;
  return;
```

```
int main()
  memset(a,0,sizeof(a));
  memset(b,0,sizeof(b));
  memset(c,0,sizeof(c));
  init(a);init(b);
  chugao(a,b,c);
  print(c);
  print(a);
  return 0;
```

【例6】回文数

【问题描述】

若一个数(首位不为零)从左向右读与从右向左读都是一样,我们就将其称之为回文数。例如:给定一个 10进制数 56,将 56加 65(即把56从右向左读),得到 121是一个回文数。又如,对于10进制数87,

写一个程序, 给定一个N (2 < N < = 10或N=16) 进制数 M. 求最少经过几步可以得到回文数。如果在30步以内(包含30步)不可能得到回文数,则输出"Impossible"

【输入样例】: 9 87

【输出样例】:6

【算法分析】

N进制运算

- 1、当前位规范由%10改为% n
- 2、进位处理由/10改为/n
- 3、其他运算规则不变

【参考程序】

```
#include < iostream >
#include < cstring >
using namespace std;
int n,a[101],b[101],ans,i;
void init(int a[])
 //将数串s转化为整数数组a
  string s;
  cin>>n>>s;
 //读入字符串s
 //数组a清0
  memset(a,0,sizeof(a));
  a[0]=s.length();
 //用a[0]计算字符串s的位数
  for(i=1;i<=a[0];i++)
 if(s[a[0]-i] > = '0' \& \& s[a[0]-i] < = '9') a[i] = s[a[0]-i]-'0';
 else a[i]=s[a[0]-i]-'A'+10;
bool check(int a[])
 //判别整数数组a是否为回文数
  for(i=1;i<=a[0];i++)
 if(a[i]!=a[a[0]-i+1])return false;
  return true;
```

```
void jia(int a[])
 //整数数组a与其反序数b进行n进制加法运算
  for(int i=1;i<=a[0];i++)b[i]=a[a[0]-i+1]; //反序数b
  for(int i=1;i<=a[0];i++) a[i]+=b[i];
 //逐位相加
  for(int i=1;i<=a[0];i++)
 //处理进位
  {a[i+1]+=a[i]/n;}
 a[i]\%=n;
  if(a[a[0]+1]>0) a[0]++; //修正新的a的位数 (a+b最多只能的一个进位)
int main()
  init(a);
  if(check(a)){cout < < 0 < < endl;return 0;}</pre>
  ans=0:
 //步数初始化为0
  while(ans++<=30)
 jia(a);
 if(check(a)){cout<<ans<<endl;return 0;}
 //输出无解信息
  cout < < "Impossible";
  return 0;
```

【上机练习】

1、求N! 的值

【问题描述】

用高精度方法, 求N! 的精确值(N以一般整数输入)。

【输入样例】ni.in

10

【输出样例】ni.out 3628800

2、求A/B高精度值

【问题描述】

计算A/B的精确值,设A,B是以一般整数输入,计算结果精确小数后20位(若不足20位,末尾不用补0)。

【输入样例】ab.in

4 3

【输出样例】ab.out

4/3=1.3333333333333333333333

【输入样例】ab.in

6 5

【输出样例】ab.out

6/5=1.2

3、求n累加和(ja)

【问题描述】

用高精度方法,求s=1+2+3+.....+n的精确值(n以一般整数输入)。

【输入样例】ja.in

10

【输出样例】ja.out

55

4、阶乘和(sum)

【问题描述】

已知正整数N(N<=100),设S=1!+2!+3!+...N!。其中"!"表示阶乘,即N!=1*2*3*.....*(N-1)*N,如:3!=1*2*3=6。请编程实现:输入正整数N,输出计算结果S的值。

【输入样例】sum.in

4

【输出样例】sum.out

33

5、高精度求积(MULTIPLY)

【问题描述】

输入两个高精度正整数M和N(M和N均小于100位)。

【问题求解】

求这两个高精度数的积。

【输入样例】MULTIPLY.IN

36

3

【输出样例】MULTIPLY.OUT

108

6、天使的起誓(YUBIKILI.pas)

【问题描述】TENSHI非常幸运的被选为掌管智慧之匙的天使。在正式任职之前,她必须和其他新当选的天使一样,要宣誓。宣誓仪式是每位天使各自表述自己的使命,她们的发言稿被放在N个呈圆形排列的宝盒中。这些宝盒按顺时针方向被编上号码1、2、3.....、N-1、N。一开始天使们站在编号为N的宝盒旁。她们各自手上都有一个数字,代表她们自己的发言稿所在的盒子是从1号盒子开始按顺时针方向的第几个。例如:有7个盒子,那么如果TENSHI手上的数字为9,那么她的发言稿所在盒子就是第2个。现在天使们开始按照自己手上的数字来找发言稿,先找到的就可以先发言。TENSHI一下子就找到了,于是她最先上台宣誓:"我将带领大家开启编程之门……" TENSHI宣誓结束以后,陆续有天使上台宣誓。可是有一位天使找了好久都找不到她的发言稿,原来她手上的数字M非常大,她转了好久都找不到她想找的宝盒。

【问题求解】

请帮助这位天使找到她想找的宝盒的编号。

【输入格式】

从文件YUBIKILI.IN的第一、二行分别读入正整数N和M,其中N、M满足 $2 \le N \le 10^8$, $2 \le M \le 10^{1000}$

【输出格式】

把所求宝盒的编号输出到文件YUBIKILI.OUT,文件只有一行(包括换行符)。

<u> </u>		/ / / / / / / /	15 (-) -) -) -
样例一		样例二	
YUBIKILI.IN	YUBIKILI.OUT	YUBIKILI.IN	YUBIKILI.OUT
7	2	11	9
0	2	108	
9		100	

7、Hanoi双塔问题(Noip2007)

【问题描述】给定A、B、C三根足够长的细柱,在A柱上放有2*n*个中间有孔的圆盘,共有*n*个不同的尺寸,每个尺寸都有两个相同的圆盘,注意这两个圆盘是不加区分的(下图为*n*=3的情形)。现要将这些圆盘移到C柱上,在移动过程中可放在B柱上暂存。要求: (1)每次只能移动一个圆盘;

(2) A、B、C三根细柱上的圆盘都要保持上小下大的顺序;

任务:设 A_n 为2n个圆盘完成上述任务所需的最少移动次数,对于输入的n,输出 A_n 。

【输入格式】

输入文件hanoi.in为一个正整数n,表示在A柱上放有2n个圆盘。

【输出格式】

输出文件hanoi.out仅一行,包含一个正整数,为完成上述任务所需的最少移动次数 A_n 。

样例一

hanoi.in hanoi.out

1 :

样例二

hanoi.in hanoi.out

2 6

【限制】

对于50%的数据,1<=*n*<=25 对于100%的数据,1<=*n*<=200 【提示】设法建立 A_n 与 A_{n-1} 的递推关系式。