C++的 64 位整数[转]+gvv 整理

(1)

在做 ACM 题时,经常都会遇到一些比较大的整数。而常用的内置整数类型常常显得太小了:

long 和 int 范围是[-2^31,2^31), -2147483648~2147483647。而 unsigned 范围是[0,2^32), 即 0~4294967295。

也就是说,常规的32位整数只能够处理40亿以下的数。

那遇到比 40 亿要大的数怎么办呢?这时就要用到 C++的 64 位扩展了。不同的编译器对 64 位整数的扩展有所不同。

基于 ACM 的需要, 下面仅介绍 VC6.0 与 g++编译器的扩展。

VC6.0 的 64 位整数分别叫做__int64 与 unsigned __int64 (注意都是两个下划线), 其范围分别是[-2^63, 2^63)与[0,2^64),

即-9223372036854775808~9223372036854775807

与 0~18446744073709551615(约 1800 亿亿)。

对 64 位整数的运算与 32 位整数基本相同,都支持四则运算与位运算等。 当进行 64 位与 32 位的混合运算时,32 位整数会被隐式转换成 64 位整数。

_int64 整型类型数据在内存中占8个字节 unsigned int64 整型类型数据在内存中占8个字节

```
但是,VC 的输入输出与 int64 的兼容就不是很好,如果你写下这样一段代码:
#include <iostream>
#include <cstdio>
using namespace std;
int main()
{
 int64 a;
 cin >> a;
 cout << a;
 return 0;
}
编译时, 会抱错。
在函数体第 2 行会收到"error C2679: binary '>>': no operator defined whic
h takes a right-hand operand of type '__int64' (or there is no acceptable c
onversion)"的错误;
在第 3 行会收到"error C2593: 'operator <<' is ambiguous"的错误。
那是不是就不能进行输入输出呢? 当然不是, 你可以使用 ℃ 的写法:
#include <iostream>
#include <cstdio>
using namespace std;
int main()
 int64 a;
 scanf("%I64d",&a);
 printf("%I64d",a);
 return 0;
}
编译无错,就可以正确输入输出了。
当使用 unsigned int64 时,把"I64d"改为"I64u"就可以了。
```

OJ 通常使用 g++编译器。其 64 位扩展方式与 VC 有所不同,它们分别叫做 long long 与 unsigned long long。处理规模与除输入输出外的使用方法同上。 对于输入输出,它的扩展比 VC 好。既可以使用

```
long long a;
cin>>a;
cout<<a;
也可以使用
scanf("%lld",&a);
```

使用无符号数时,将"%lld"改成"%llu"即可。

最后我补充一点:作为一个特例,如果你使用的是 Dev-C++的 g++编译器,它使用的是"%l64d"而非"%lld"。

(2)

C/C++的 64 位整型

printf("%lld",a);

在 C/C++中,64 为整型一直是一种没有确定规范的数据类型。现今主流的编译器中,对64 为整型的支持也是标准不一,形态各异。

一般来说,64 位整型的定义方式有 long long 和__int64 两种(VC 还支持_int64),而输出到标准输出方式有 printf("%lld",a), printf("%l64d",a), 和 cout << a 三种方式。

本文讨论的是五种常用的 C/C++编译器对 64 位整型的支持,这五种编译器分别是 gcc(mingw32), g++(mingw32), gcc(linux i386), g++(linux i386), Microsoft Visual C++ 6.0。可惜的是,没有一种定义和输出方式组合,同时兼容这五种编译器。为彻底弄清不同编译器对 64 位整型,写了程序对它们进行了评测,结果如下表。

变量定义	输出方式	gcc(mingw32)	g++(mingw32)	gcc(linux i386)	g++(linux i386)	MicrosoftVisual C++ 6.0
long long	"%lld"	错误	错误	正确	正确	无法编译
long long	"%I64d"	正确	正确	错误	错误	无法编译
int64	"Ild"	错误	错误	无法编译	无法编译	错误
int64	"%I64d"	正确	正确	无法编译	无法编译	正确
long long	cout	非 C++	正确	非 C++	正确	无法编译
int64	cout	非 C++	正确	非 C++	无法编译	无法编译
long long	printint64()	正确	正确	正确	正确	无法编译

上表中,正确指编译通过,运行完全正确;<mark>错误</mark>指编译虽然通过,但运行结果有误;无法编译指编译器根本不能编译完成。观察上表,我们可以发现以下几点:

- 1. long long 定义方式可以用于 gcc/g++,不受平台限制,但不能用于 VC6.0。
- 2. int64 是 Win32 平台编译器 64 位长整型的定义方式,不能用于 Linux。
- 3. "%lld"用于 Linux i386 平台编译器, "%I64d"用于 Win32 平台编译器。
- 4. cout 只能用于 C++编译, 在 VC6.0 中, cout 不支持 64 位长整型。

表中最后一行输出方式中的 printint64(),可以看出,它的兼容性要好于其他所有的输出方式,它是一段这样的代码:

```
void printint64(long long a)
{
 if (a<=100000000)
 printf("%d\n",a);</pre>
```

这种写法的本质是把较大的 64 位整型拆分为两个 32 位整型,然后依次输出,低位的部分要补 0。

(3)

64 位整数全解(增补板)

64 位整形引起的混乱主要在两方面,一是数据类型的声明,二是输入输出。首先是如果我们在自己机器上写程序的话,情况分类如下:

(1) 在 win 下的 VC6. 0 里面, 声明数据类型的时候应该写作

```
int64 a;
```

输入输出的时候用 %I64d

```
scanf(" %I64d", &a);
printf(" %I64d", a);
```

(2) 在 linux 下的 gcc/g++里面,数据类型声明写作

long long a;

输入输出时候用 %11d

(3) 在 win 下的其它 IDE 里面[包括高版本 Visual Studio],数据类型声明用上面两种均可

输入输出用 %I64d

以下是对这种混乱情况的解释,如无兴趣可以跳过

首先要说的是,和 Java 等语言不同,C/C++本身并没有规定各数据类型的位数,只是限定了一个大小关系,也就是规定从所占的 bit 数来说,short <= int <= long <= long long。至于具体哪种类型占用多少位,是由你所用的开发平台的

编译器决定的。在现在的 PC 上一个通常的标准是, int 和 long 同为 32 位, long long 为 64 位。但是如果换到其它平台(如 ARM)上,这个数字可能会有不同,类型所占的大小可以用 sizeof()运算符查看。

long long 是 C99 标准中新引进的数据类型,在古老的 VC6.0 中并没有这个类型,所以在 VC6.0 中用"long long"会发生编译错误。为了表示 64 位整数,VC6 里采用的是微软自己搞出来的一个数据类型,叫做__int64,所以如果你是在 VC6.0 下编译的话,应该用__int64 定义 64 位整型。新版的 Visual Studio 已经支持 long long 了。GCC 是支持 long long 的,我们在 win 系统中使用的其它 IDE 如 Dev-Cpp, Code::Blocks 等等大多是采用的 MinGW 编译环境,它是与 GCC 兼容的,所以也支持 long long (另外为了与 MS 兼容,也支持__int64)。如果是在纯的 linux 下,就只能使用 long long 了。

关于使用 printf 的输入输出,这里就有一个更囧的情况。实际上只要记住,主要的区分在于操作系统:如果在 win 系统下,那么无论什么编译器,一律用%I64d;如果在 linux 系统,一律用%I1d。这是因为 MS 提供的 msvcrt. dl1 库里使用的就是%I64d 的方式,尽管 Dev-Cpp 等在语法上支持标准,但也不得不使用 MS 提供的 dl1 库来完成 I0,所以就造成了这种情况。

那么对 ACMer 来说,最为关心的就是在各个 0J 上交题应分别使用哪种方式了。 其实方式只有有限的几种:

如果服务器是 linux 系统,那么定义用 long long, I0 用%11d 如果服务器是 win 系统,那么声明要针对编译器而定:

- + 如果用 MS 系列编译器,声明用__int64 [现在新版的 Visual Studio 也支持 long long 了]
- + 如果用 MinGW 环境,声明用 long long
- + 无论什么编译器, I0 一律%I64d

下面把各大 0.7 情况列表如下:

(1) TOJ: Linux 系统

(2) ZOJ: Linux 系统

(3) POJ: Win 系统, 语言如选择 C/C++, 则用 MS 编译器[支持两种声明], 如选择 GCC/G++, 则为 MinGW

(4) UVa: Linux 系统

(5) Ural: Win 系统, MS 编译器[支持两种声明]

(6) SPOJ: Linux 系统

(7) SGU: Win 系统, MS 编译器[支持两种声明]

如果有不太清楚的情况可以先看看各 0J 上的 FAQ,通常会有说明。

另外,为了避免混乱,当数据量不大时,用 cin, cout 进行输入输出也是一种

选择