

主題: Big numbers

- 基礎
- 應用
- 作業與自我挑戰

4

基礎

- What are big numbers?
- Addition
- Multiplication
- Subtraction
- Division

2

NTHU-CS

NTHU-CS

What are big numbers?

- 怎麼存下面的整數
 - $100000 : int (-2^{31} \sim 2^{31} 1) (\approx 10^9)$
 - - 在工作站上: long long
- 目前 C 只能用 64 bit 儲存整數,64 bit 存不下的整數就稱為 big numbers (大數)

How to store big numbers?

- 正確評估 max len
 - 最大數要多少位元 (10 進位),保證不會 overflow
 - 5 位數 + 4 位數 <= 6 位數
 - 5位數×4位數<=9位數

How to store big numbers? (cont.)

- 用整數陣列來儲存(最方便) 684597315274
 - int num[max_len] = $\{4, 7, 2, 5, 1, 3, 7, 9, 5, 4, 8, 6, 0, 0, 0\}$
 - 要記得補 0
- 個位數

 $(max_len = 15)$

■ 不補 0 要記有效位元長度,速度快但程式稍不好寫

Э

Addition

- 方法
 - 模擬加法的動作
 - 注意進位的處理

6

NTHU-CS

NTHU-CS

Variables

- int num1[max_len], num2[max_len]
 - 儲存運算數字
- int answer[max_len]
 - 儲存結果
- int carry
 - 儲存進位

Example

- 123456789 + 987654321 ?
 - 把 123456789 存在 num1 之中,987654321 存在 num2, 結果存在 answer 中

NTHU-CS NTHU-CS

Pseudo code

```
void big_add( int *num1, int *num2, int *answer ) {
int i;
 carry = 0;
 for ( i = 0 ; i < max_len ; i++) {
 answer[ i ] = (num1[ i ] + num2[ i ] + carry) % 10;
 carry = (num1[ i ] + num2[ i ] + carry) / 10;
 }
 if (carry != 0) printf("overflow!!!\n");
}</pre>
```

4

Multiplication

- 方法
 - 利用一位數乘法和加法完成
 - 注意移位

9

10

NTHU-CS

NTHU-CS

Variables

- num1, num2, answer, carry 和加法一樣
- 中間的過程是否要用二維陣列來儲存?
 - 不需要
 - 每次有新的值乘出來後,作適當的移位再相加

Example

4

Pseudo code

14

NTHU-CS

13

Speedup

- 可以將好幾個位數當成一個位數來運算
 - 之前的例子都是十進位,也可以換成百進位

```
4 1 7 8

× 5 2 5

1 0 4 4 5 0

2 0 8 9 0
```

NTHU-CS

- 當每一次運算所使用的位數增加時,總共所需的計算次數就會減少,所要開的陣列大小也跟著變小
- 若陣列的型態為 32-bit int, 最多能以多少進位來計算???

15

NTHU-CS NTHU-CS

Subtraction

- Variables
 - int num1[maxlen+1], num2[maxlen+1];
 - 加一個 int 存 sign (+1, -1)
- 方法(假設是兩個正數相減)
 - 模擬減法的動作
 - 注意借位
 - 先判斷減數或被減數大,拿大的去減小的,最後再補上正負號

4

Example

425 - 4178 = -(4178 - 425) = -3753

	-1	0	0	0	
	4	1	7	8	
		4	2	5	
Z-WZ	3	7	5	3	

18

NTHU-CS

17

NTHU-CS

C code

Division

- Method 1: 寫程式模擬除法動作
 - 程式速度快
 - 程式較難寫
- Method 2: 不停的作減法
 - 程式速度最慢
 - 程式最好寫,只需要大數減法和大數比較
- Method 3: 利用 binary search
 - 需要大數乘法、大數加法、大數比較、和大數除以2的動作,就可以得到除法的結果

Time complexity???

應用

- 應用一: H.91.4 連分數
- 應用二: A.113 Power of Cryptography

4

應用一: H.91.4 連分數

 $\underline{http://www.cs.tku.edu.tw/info_race2002/codeq.htm}$

- $[a_0, a_1, ..., a_n]$, 其中每一個 a_i 都是 0 到 9 之間的整數,而且 $n \le 50$ (最多有 51 個數字)
- 將連分數轉成分數

$$\frac{1}{a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_1}}}}$$

$$\cdot \cdot + \frac{1}{a_n}$$

21

22

NTHU-CS

NTHU-CS

Example

• n = 3, $[a_0, a_1, a_2, a_3] = [4, 3, 1, 2]$

$$\frac{1}{2} + 1 後取倒數 \qquad \frac{2}{3} + 3 後取倒數 \qquad \frac{3}{11} + 4 後取倒數 \qquad \frac{11}{47}$$

$$\frac{1}{4 + \frac{1}{(a_0)} + \frac{1}{3 + \frac{1}{(a_2) - (a_3)}}} = \frac{1}{4 + \frac{1}{3} + \frac{2}{3}} = \frac{11}{47}$$

Observation

$$\frac{1}{2}$$
 +1後取倒數 $\frac{2}{3}$ +3後取倒數 $\frac{3}{11}$ +4後取倒數 $\frac{11}{47}$

$$\frac{y}{x} = \frac{1}{a_3}$$
 $+ \frac{a_2}{a_3}$ 後取倒數 $\frac{y'}{x'}$ $+ \frac{a_1}{a_1}$ 後取倒數 $\frac{y''}{x''}$ $+ \frac{a_0}{a_0}$ 後取倒數 $\frac{y''}{x''}$

Solution

- 所需的動作
 - 乘法
- 加法
- 分子分母對調

y + z 後取倒數 new_y new_x

 $\frac{1}{z + \frac{y}{x}} = \frac{1}{\frac{x \times z + y}{x}} = \frac{x}{\frac{x \times z + y}{x}}$ new x

- 約分???(題目並沒有要求約分-陷阱嗎???)
- Easy ???

25

new v

new_x

4

Program structure

- variables
 - int a[51] // 儲存 a₀ 到 a_n, n ≤ 50
 - int x[maxlen] // 分母
 - int y[maxlen] // 分子
 - int maxlen = ???

program structure

```
initial_x_y();
for (i = n - 1; i >= 0; i--) {
 compute_new_x_y();
}
```

26

NTHU-CS

Pseudo code

int x[51], y[51]; int newx[51], newy[51];

應用二: A.113

Power of Cryptography

- 給兩個整數 n, p , 已知 k= ⁿ√p 為整數 , 求 ⁿ√p 為多少?
- $1 \le n \le 200$
- $1 \le p \le 10^{101}$
- $1 \le k \le 10^9$

NTHU-CS

NTHU-CS NTHU-CS

Solution (I)

- 將題目轉換為 kⁿ = p,用 binary search 求 k
 - 以 n = 2, p = 6538249 為例 (開根號)
 - $1^2 < 6538249 < 10000^2$ $1^2 < 6538249 < 5000^2$

:

- 需要大數乘法 (因 k ≤ 10⁹, (L+U)/2 不是大數運算)
- 計算 kⁿ所需的大數乘法是一個大數乘以一個整數, 較簡單
- Time complexity ???

Solution (II)

Since $1 \le k \le 10^9$, we can also solve this problem as follows.

#include <math.h>
long n, k;
long double p, r; (19 位有效數字)
scanf("%Lf", &p)
r = pow(p, 1.0/n);
k = "the integer closest to r"

- Correct or not ???
- How to make r an integer ???

30

NTHU-CS

29

作業與自我挑戰

- 作業
 - 練習題
 - A. 623 500! http://uva.onlinejudge.org/external/6/623.html
 - 挑戰題
 - A.10023 Square Root (binary search does not work!)
 http://uva.onlinejudge.org/external/100/10023.html
- 自我挑戰
 - A. 288 Arithmetic Operation with Large Integers <u>http://uva.onlinejudge.org/external/2/288.html</u> (with power)

4

NTHU-CS

- 其它有趣的題目:
 - A. 619 Numerically Speaking (base 26 to decimal) http://uva.onlinejudge.org/external/6/619.html
 - A. 495 Fibonacci Freeze
 - http://uva.onlinejudge.org/external/4/495.html
 - A. 338 Long Multiplication
 - http://uva.onlinejudge.org/external/3/338.html
 - 2004雨岸清華學生程式比賽 Problem D
 - http://venus.cs.nthu.edu.tw/~adv_prog/NTHU2004-Problems.doc

31