社区~

2018年10月31日

TOPCODERS 数学

德米特里·卡梅涅茨基

丁卡迪蒙

期间

15 分钟

类别

竞争性编程

教程

标签

【GCD 】(复数)(JAVA)(高等数学)(竞争性编程教程 ◎

分享 支持

想要赚钱? **自由职业机会**

在论坛讨论这篇文章

介绍

我看到许多竞争对手抱怨他们处于不公平的劣势,因为许多顶级编码问题过于数学化。就个人而言,我喜欢数学,因此我对这个问题有偏见。尽管如此,我坚信问题至少应该包含一些数学,因为数学和计算机科学经常齐头并进。很难想象这两个领域可以在没有任何相互作用的情况下存在的世界。如今,大量的应用数学是在计算机上执行的,例如求解大型方程组和逼近不存在封闭公式的微分方程的解。数学广泛用于计算机科学研究,并大量应用于图形算法和计算机视觉领域。

本文讨论了一些更常见的数学结构的理论和实际应用。涵盖的主题有:素数、GCD、基本几何、底、分数和复数。

素数

如果一个数只能被 1 和它自己整除,那么它就是素数。因此,例如 2、3、5、79、311 和 1931 都是素数,而 21 不是素数,因为它可以被 3 和 7 整除。要确定数字 n 是否为素数,我们可以简单地检查它是否能除以下任何数字它。我们可以使用模数 (%) 运算符来检查可分性:

```
1 for (int i = 2; i & lt; n; i++)
2  if (n % i == 0) return false;
3 return true;
```

```
public boolean isPrime(int n) {
1
 if (n & lt; = 1) return false;
2
 if (n == 2) return true;
3
 if (n % 2 == 0) return false;
4
 int m = Math.sqrt(n);
5
 < hr/>
6
 for (int i = 3; i \& 1t; = m; i += 2)
7
 if (n % i == 0)
8
 return false:
9
 <br/>
10
 return true;
11
12 }
```

现在假设我们想要找到从 1 到 100000 的所有素数,那么我们将不得不调用上述方法 100000 次。这将是非常低效的,因为我们将一遍又一遍地重复相同的计算。在这种情况下,最好使用一种称为埃拉托色尼筛法的方法。埃拉托色尼筛法将生成从 2 到给定数 n 的所有素数。它首先假设所有数字都是素数。然后它取第一个素数并删除它的所有倍数。然后它将相同的方法应用于下一个素数。这一直持续到所有数字都已处理完毕。例如,考虑查找 2 到 20 范围内的素数。我们首先写下所有数字:

234567891011121314151617181920

2 是第一个素数。我们现在划掉它的所有倍数,即每隔一个数字:

23 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

下一个未划掉的数字是 3,因此它是第二个素数。我们现在划掉 3的所有倍数,即从 3开始的每三个数: 23 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

所有剩余的数字都是素数,我们可以安全地终止算法。下面是筛子的代码:

```
public boolean[] sieve(int n) {
1
 boolean[] prime = new boolean[n + 1];
2
 Arrays.fill(prime, true);
3
 prime[0] = false:
4
 prime[1] = false;
5
 int m = Math.sqrt(n);
6
 <br/>br/>
7
 for (int i = 2; i & lt; = m; i++)
8
 if (prime[i])
9
 for (int k = i * i; k & lt; = n; k += i)
10
 prime[k] = false;
11
 <br/>br/>
12
 return prime;
13
14 }
```

在上述方法中,我们创建了一个布尔数组 prime,它存储每个小于等于 n 的数的素数。如果 prime[i] 为真,则数字 i 是素数。外部循环找到下一个素数,而内部循环删除当前素数的所有倍数。

GCD

两个数 a 和 b 的最大公约数 (GCD) 是均分 a 和 b 的最大数。天真地,我们可以从两个数字中最小的一个开始,然后向下工作,直到找到一个可以分成两个数字的数字:

```
1 for (int i = Math.min(a, b); i & gt; = 1; i--)
2  if (a % i == 0 & amp; & amp; b % i == 0)
3  return i;
```

Although this method is fast enough for most applications, there is a faster method called Euclid's algorithm. Euclid's algorithm iterates over the two numbers until a remainder of 0 is found. For example, suppose we want to find the GCD of 2336 and 1314. We begin by expressing the larger number (2336) in terms of the smaller number (1314) plus a remainder:

```
2336 = 1314 \times 1 + 1022
```

We now do the same with 1314 and 1022:

```
1314 = 1022 \times 1 + 292
```

We continue this process until we reach a remainder of 0:

```
1022 = 292 \times 3 + 146
292 = 146 \times 2 + 0
```

The last non-zero remainder is the GCD. So the GCD of 2336 and 1314 is 146. This algorithm can be easily coded as a recursive function:

```
//assume that a and b cannot both be 0
public int GCD(int a, int b) {
  if (b == 0) return a;
  return GCD(b, a % b);
}
```

Using this algorithm we can find the lowest common multiple (LCM) of two numbers. For example the LCM of 6 and 9 is 18 since 18 is the smallest number that divides both 6 and 9. Here is the code for the LCM method:

```
public int LCM(int a, int b) {
return b * a / GCD(a, b);
}
```

As a final note, Euclid's algorithm can be used to solve linear Diophantine equations. These equations have integer coefficients and are of the form:

$$ax + by = c$$

GEOMETRY

Occasionally problems ask us to find the intersection of rectangles. There are a number of ways to represent a rectangle. For the standard Cartesian plane, a common method is to store the coordinates of the bottom-left and top-right corners.

Suppose we have two rectangles R1 and R2. Let (x1, y1) be the location of the bottom-left corner of R1 and (x2, y2) be the location of its top-right corner. Similarly, let (x3, y3) and (x4, y4) be the respective corner locations for R2. The intersection of R1 and R2 will be a rectangle R3 whose bottom-left corner is at $(\max(x1, x3), \max(y1, y3))$ and top-right corner at $(\min(x2, x4), \min(y2, y4))$. If $\max(x1, x3) > \min(x2, x4)$ or $\max(y1, y3) > \min(y2, y4)$ then R3 does not exist, ie R1 and R2 do not intersect. This method can be extended to intersection in more than 2 dimensions as seen in CuboidJoin (SRM 191, Div 2 Hard).

Often we have to deal with polygons whose vertices have integer coordinates. Such polygons are called lattice polygons. In his tutorial on Geometry Concepts, lbackstrom presents a neat way for finding the area of a lattice polygon given its vertices. Now, suppose we do not know the exact position of the vertices and instead we are given two values:

B = number of lattice points on the boundary of the polygon

I = number of lattice points in the interior of the polygon

Amazingly, the area of this polygon is then given by:

Area =
$$B/2 + I - 1$$

The above formula is called Pick's Theorem due to Georg Alexander Pick (1859 – 1943). In order to show that Pick's theorem holds for all lattice polygons we have to prove it in 4 separate parts. In the first part we show that the theorem holds for any lattice rectangle (with sides parallel to axis). Since a right-angled triangle is simply half of a rectangle it is not too difficult to show that the theorem also holds for any right-angled triangle (with sides parallel to axis). The next step is to consider a general triangle, which can be represented as a rectangle with some right-angled triangles cut out from its corners. Finally, we can show that if the theorem holds for any two lattice polygons sharing a common side then it will also hold for the lattice polygon, formed by removing the common side. Combining the previous result with the fact that every simple polygon is a union of triangles gives us the final version of Pick's Theorem. Pick's theorem is useful when we need to find the number of lattice points inside a large polygon.

Another formula worth remembering is Euler's Formula for polygonal nets. A polygonal net is a simple polygon divided into smaller polygons. The smaller polygons are called faces, the sides of the faces are called edges and the vertices of the faces are called vertices. Euler's Formula then states: ② 支持

```
V - E + F = 2, where
```

V = number of vertices

E = number of edges

F = number of faces

For example, consider a square with both diagonals drawn. We have V = 5, E = 8 and F = 5 (the outside of the square is also a face) and so V - E + F = 2.

We can use induction to show that Euler's formula works. We must begin the induction with V = 2, since every vertex has to be on at least one edge. If V = 2 then there is only one type of polygonal net possible. It has two vertices connected by E number of edges. This polygonal net has E faces (E - 1 "in the middle" and 1 "outside"). So V - E + F = 2 - E + E = 2. We now assume that V - E + F = 2 is true for all 2 <= V <= n. Let V = n + 1. Choose any vertex w at random. Now suppose w is joined to the rest of the net by G edges. If we remove w and all these edges, we have a net with n vertices, E - G edges and F - G + 1 faces. From our assumption, we have:

```
(n) - (E - G) + (F - G + 1) = 2
thus (n+1) - E + F = 2
```

Since V = n + 1, we have V - E + F = 2. Hence by the principal of mathematical induction we have proven Euler's formula.

BASES

A very common problem faced by topcoder competitors during challenges involves converting to and from binary and decimal representations (amongst others).

So what does the base of the number actually mean? We will begin by working in the standard (decimal) base. Consider the decimal number 4325. 4325 stands for $5 + 2 \times 10 + 3 \times 10 \times 10 + 4 \times 10 \times 10$. Notice that the "value" of each consequent digit increases by a factor of 10 as we go from right to left.

Binary numbers work in a similar way. They are composed solely from 0 and 1 and the "value" of each digit increases by a factor of 2 as we go from right to left. For example, 1011 in binary stands for $1 + 1 \times 2 + 0 \times 2 \times 2 + 1 \times 2 \times 2 \times 2 = 1 + 2 + 8 = 11$ in decimal. We have just converted a binary number to a decimal. The same applies to other bases. Here is code which converts a number n in base b (2<=b<=10) to a decimal number:

```
public int toDecimal(int n, int b) {
int result = 0;
int multiplier = 1;

while (n & gt; 0) {
```

```
6 result += n % 10 * multiplier;
7 multiplier *= b;
8 n /= 10;
9 }
10
11 return result;
12 }
```

Java users will be happy to know that the above can be also written as:

```
return Integer.parseInt(""+n,b);
```

To convert from a decimal to a binary is just as easy. Suppose we wanted to convert 43 in decimal to binary. At each step of the method we divide 43 by 2 and memorize the remainder. The final list of remainders is the required binary representation:

```
43/2 = 21 + remainder 1

21/2 = 10 + remainder 1

10/2 = 5 + remainder 0

5/2 = 2 + remainder 1

2/2 = 1 + remainder 0

1/2 = 0 + remainder 1
```

So 43 in decimal is 101011 in binary. By swapping all occurrences of 10 with b in our previous method we create a function which converts from a decimal number n to a number in base b (2<=b<=10):

```
public int fromDecimal(int n, int b) {
1
 int result = 0;
2
 int multiplier = 1;
3
4
 while (n & gt; 0) {
5
 result += n % b * multiplier;
6
 multiplier *= 10;
7
 n /= b;
8
 }
9
10
 return result;
11
12 }
```

If the base b is above 10 then we must use non-numeric characters to represent digits that have a value of 10 and more. We can let 'A' stand for 10, 'B' stand for 11 and so on. The following code will convert from a decimal to any base (up to base 20):

```
public String fromDecimal2(int n, int b) {
1
 String chars = "0123456789ABCDEFGHIJ";
2
 String result = "";
3
 while (n & gt; 0) {
4
 result = chars.charAt(n % b) + result;
5
 n /= b:
6
7
 return result;
8
9 }
```

In Java there are some useful shortcuts when converting from decimal to other common representations, such as binary (base 2), octal (base 8) and hexadecimal (base 16):

```
Integer.toBinaryString(n);
Integer.toOctalString(n);
Integer.toHexString(n);
```

FRACTIONS AND COMPLEX NUMBERS

Fractional numbers can be seen in many problems. Perhaps the most difficult aspect of dealing with fractions is finding the right way of representing them. Although it is possible to create a fractions class containing the required attributes and methods, for most purposes it is sufficient to represent fractions as 2-element arrays (pairs). The idea is that we store the numerator in the first element and the denominator in the second element. We will begin with multiplication of two fractions a and b:

```
public int[] multiplyFractions(int[] a, int[] b) {
  int[] c = {
 a[0] * b[0],
 a[1] * b[1]
  };
  return c;
}
```

Adding fractions is slightly more complicated, since only fractions with the same denominator can be added together. First of all we must find the common denominator of the two fractions and the 如 支持 multiplication to transform the fractions such that they both have the common denominator as

denominator. The common denominator is a number which can divide both denominators and is simply the LCM (defined earlier) of the two denominators. For example lets add 4/9 and 1/6. LCM of 9 and 6 is 18. Thus to transform the first fraction we need to multiply it by 2/2 and multiply the second one by 3/3:

```
4/9 + 1/6 = (4*2)/(9*2) + (1*3)/(6*3) = 8/18 + 3/18
```

Once both fractions have the same denominator, we simply add the numerators to get the final answer of 11/18. Subtraction is very similar, except we subtract at the last step:

```
4/9 - 1/6 = 8/18 - 3/18 = 5/18
```

Here is the code to add two fractions:

```
public int[] addFractions(int[] a, int[] b) {
  int denom = LCM(a[1], b[1]);
  int[] c = {
 denom / a[1] * a[0] + denom / b[1] * b[0],
 denom
  };
  return c;
  8 }
```

Finally it is useful to know how to reduce a fraction to its simplest form. The simplest form of a fraction occurs when the GCD of the numerator and denominator is equal to 1. We do this like so:

```
public void reduceFraction(int[] a) {
  int b = GCD(a[0], a[1]);
  a[0] /= b;
  a[1] /= b;
}
```

Using a similar approach we can represent other special numbers, such as complex numbers. In general, a complex number is a number of the form a + ib, where a and b are reals and b is the square root of -1. For example, to add two complex numbers a + ib and a + ib and a + ib and a + ib are reals and a + ib are reals and a + ib are reals and a + ib and a + ib are reals and a + ib are

```
m + n
= (a + ib) + (c + id)
= (a + c) + i(b + d)
```

Multiplying two complex numbers is the same as multiplying two real numbers, except we must use the fact that $i^2 = -1$:

```
m * n
= (a + ib) * (c + id)
= ac + iad + ibc + (i^2)bd
= (ac - bd) + i(ad + bc)
```

By storing the real part in the first element and the complex part in the second element of the 2-element array we can write code that performs the above multiplication:

```
public int[] multiplyComplex(int[] m, int[] n) {
  int[] prod = {
 m[0] * n[0] - m[1] * n[1],
 m[0] * n[1] + m[1] * n[0]
  };
  return prod;
  }
}
```

CONCLUSION

In conclusion I want to add that one cannot rise to the top of the topcoder rankings without understanding the mathematical constructs and algorithms outlined in this article. Perhaps one of the most common topics in mathematical problems is the topic of primes. This is closely followed by the topic of bases, probably because computers operate in binary and thus one needs to know how to convert from binary to decimal. The concepts of GCD and LCM are common in both pure mathematics as well as geometrical problems. Finally, I have included the last topic not so much for its usefulness in topcoder competitions, but more because it demonstrates a means of treating certain numbers.

88 3

© 2022 Topcoder 政策