秦王暗点兵

进入词条

全站搜索

帮助

智慧家 智慧生 广告

近期有不法分子冒充百度百科官方人员,以删除词条为由威胁并敲诈相关企业。在此严正声明:百度百科是免费编辑平台,绝不存在收费代编服务,请勿上当受骗<mark>! 详情>></mark>

秒懂百科 □下载百科APP | A 个人中心

🕀 | 🚖 收藏 | ሰ 221 | 🗹 7 秦王暗点兵 ①播版 ②编辑 ②讨论 □ 上传视频 中国古代数学问题 秦王暗点兵问题和韩信乱点兵问题,都是后人对物不知其数问题的一种故事化。 物不知其数问题出自一千六百年前我国古代 数学名著《孙子算经》。原题为:"今有物不知其数,三三数之二,五五数之三,七七数之二,问物几何?"这道题的意思是:有 一批物品,不知道有几件。如果三件三件地数,就会剩下两件;如果五件五件地数,就会剩下三件;如果七件七件地数,也会剩 下两件。问:这批物品共有多少件? 变成一个纯粹的数学问题就是:有一个数,用3除余2,用5除余3,用7除余2。求这个数。 中文名 秦王暗点兵 实际 孙子定理 实 质 物不知其数问题 中国剩余定理 - 解法2 1 典故 3 举一反三 - 解法3: 古人智慧 目录 - 问题 2 解法 - 解法1

> Wing Hill W ∅ 编辑

|᠌ 秦王暗点兵的概述图(1张)

词条统计 浏览次数: 145852次 编辑次数: 36次历史版本

最近更新: 冀有陉鲜事儿2 🗭 (2022-07-2

突出贡献榜

ss...0@163.com 🛦

4

典故

秦王是指李世民,李渊称帝后分封他为秦王。所谓暗点兵,便是无论多少兵马,只须按阵排列,大将默察阵势,瞬息间便知 数日。

解法

这个问题很简单:用3除余2,用7除也余2,所以用3与7的最小公倍数21除也余2,而用21除余2的数我们首先就会想到23; 23恰好被5除余3,所以23就是本题的一个答案。

这个问题之所以简单,是由于有被3除和被7除余数相同这个特殊性。如果没有这个特殊性,问题就不那么简单了,也更有趣 得多。

举一反三 问题

(1) 播报 / 编辑

(1) 播报

(□) 播报

/ 编辑

我们换一个例子;韩信点一队士兵的人数,三人一组余两人,五人一组余三人,七人一组余四人。问:这队士兵至少有多少 人?

解法1

这个题目是要求出一个正数,使之用3除余2,用5除余3,用7除余4,而且希望所求出的数尽可能地小。

如果一位同学从来没有接触过这类问题,也能利用试验加分析的办法一步一步地增加条件推出答案。

例如我们从用3除余2这个条件开始。满足这个条件的数是3n+2,其中n是非负整数。

要使3n+2还能满足用5除余3的条件,可以把n分别用1,2,3,...代入来试。当n=1时,3n+2=5,5除以5不用余3,不合题 意; 当n=2时,3n+2=8,8除以5正好余3,可见8这个数同时满足用3除余2和用5除余3这两个条件。

最后一个条件是用7除余4。8不满足这个条件。我们要在8的基础上得到一个数,使之同时满足三个条件。

为此,我们想到,可以使新数等于8与3和5的一个倍数的和。因为8加上3与5的任何整数倍所得之和除以3仍然余2,除以5仍 然余3。于是我们让新数为8+15m,分别把m=1,2,...代进去试验。当试到m=3时,得到8+15m=53,53除以7恰好余4,因而53 合乎题目要求。

解法2

我们设至少有n个人

依题意得 n用3除余2,用5除余3,用7除余4

则 2n用3除余1,用5除余1,用7除余1(2*2除以3余1,3*2除以5余1,4*2除以7余1)

所以我们求3、5、7的最小公倍数-----105

又因为2n会余1 所以2n=105+1=106

所以n=106/2=53

(是不是比解法1简单多了)

解法3: 古人智慧

我国古代学者早就研究过这个问题。例如我国明朝数学家程大位在他著的《算法统宗》(1593年)中就用四句很通俗的口诀 暗示了此题的解法:三人同行七十稀,五树梅花廿一枝,七子团圆正半月,除百零五便得知。

"正半月"暗指15。"除百零五"的原意是,当所得的数比105大时,就105、105地往下减,使之小于105;这相当于用105去 除,求出余数。

这四句口诀暗示的意思是: 当除数分别是3、5、7时,用70乘以用3除的余数,用21乘以用5除的余数,用15乘以用7除的余 数,然后把这三个乘积相加。加得的结果如果比105大,就除以105,所得的余数就是满足题目要求的最小正整数解。

按这四句口诀暗示的方法计算韩信点的这队士兵的人数可得: 70×2+21×3+15×4=263, 263=2×105+53, 所以,这队士兵至 少有53人。

在这种方法里,我们看到:70、21、15这三个数很重要,稍加研究,可以发现它们的特点是:

70是5与7的倍数,而用3除余1;

21是3与7的倍数,而用5除余1;

15是3与5的倍数,而用7除余1。

因而,

70×2是5与7的倍数,用3除余2;

21×3是3与7的倍数,用5除余3;

15×4是3与5的倍数,用7除余4。

若一个数除以a余b,这个数加上a的倍数再除以a余数仍然为b。所以,把70×2、21×3与15×4都加起来所得的结果能同时满 足"3除余2、用5除余3、用7除余4"的要求。一般地,70m+21n+15k(1≤m<3,1≤n<5,1≤k<7)

能同时满足"用3除余m、用5除余n、用7除余k "的要求。除以105取余数,是为了求合乎题意的最小正整数解。

上面的方法所依据的理论,在中国称之为孙子定理,国外的书籍称之为中国剩余定理。

词条图册 更多图册 >

相关搜索

披萨烤箱

见血清 瘦腿针多少钱一次 数学启蒙 皇家猫粮怎么样 俄罗斯语言

③ 新手上路

成长任务 编辑入门 编辑规则 本人编辑 NEW

五块五零食

□ 我有疑问

内容质疑 在线客服 官方贴吧 意见反馈

፱ 投诉建议

举报不良信息 未通过词条申诉 投诉侵权信息 封禁查询与解封

©2023 Baidu 使用百度前必读 | 百科协议 | 隐私政策 | 百度百科合作平台 | 京ICP证030173号 🗟

◎ 京公网安备11000002000001号