NTHU-CS NTHU-CS

主題: Prime numbers

- 基礎
- 應用
- 作業與自我挑戰

4

基礎

- Prime numbers
- Determination of prime numbers
- Constructing a table of prime numbers

ı

2

NTHU-CS

Prime numbers

- 一個大於等於2的數,除了1及本身,沒有其它因數,就是質數
- 假設無需處理「大數」

Determination of prime numbers: Method 1

- 2到 n-1 間的整數都不是 n 的因數,則 n 是質數
 - 最慢,省記憶體

```
is_prime1(int n) {
 for (i = 2; i < n; i++)
 if ((n % i) == 0) return false;
 return true;
}</pre>
```

Time complexity???

Method 2

- 2到 sqrt(n) 間的整數都不是 n 的因數,則 n 是質數
 - 次慢,省記憶體

why ???

```
is_prime2(int n) {
 int m = (int) (sqrt(n)+0.001);
 for (i = 2; i <= m; i++)
 if ((n % i) == 0) return false;
 return true;
}
```

Time complexity???

5

7

Method 3

■ 假設已建好一範圍在 2 到 n-1 ($n \ge 3$) 之間的質數表 prime, prime[i] 存第 i+1 個質數, $0 \le i < p_num$

Example: n = 22, $p_num = 8$

```
prime 0 1 2 3 4 5 6 7

2 3 5 7 11 13 17 19
```

C

NTHU-CS

Method 3 (cont.)

- 2到 sqrt(n) 間的所有質數都不是 n 的因數,則 n 是質數 (n ≥ 3)
- 最快,浪費記憶體

why ???

```
is_prime3(int n) {
 int m = (int) (sqrt(n)+0.001);
 for (i = 0; prime[i] <= m && i < p_num; i++)
 if ((n % prime[i]) == 0) return false;
 return true;
}</pre>
```

Time complexity???

Constructing a table of prime numbers

■ 建造一個表儲存 2~range 範圍內的所有質數

- 基本法
- 6N±1法
- The sieve method (篩去法)

NTHU-CS

NTHU-CS

NTHU-CS

基本法

- 利用判斷質數的方法造表
 - //prime[i] is used to store the (i+1)-th prime number

```
p_num = 1;
prime[0] = 2;
for (i = 3; i <= range; i++) {
 if (is_prime3(i) == true) {
 prime[p_num] = i;
 p_num++;
 }
}
```

6N±1法

■ 只測試 6N±1,其它都是2 or 3 的倍數

9

10

NTHU-CS

The sieve method (篩去法)

- 建立一個大小是 range 的陣列 is_prime (bit map)
- 方法: 將每一個質數的所有倍數拿掉,剩下的就是質數

NTHU-CS

11

- 優點:快速
 - $O(n/2 + n/3 + n/4 + ...) = O(n \lg n)$
 - 沒有使用除法
- 缺點:larger storage (range 不可以太大)
- **Remark:** As binary search, the sieve method should be considered as a technique for solving problems!

How to handle $n > 10^7 (\approx 32M)$?

(1) Save storage of the sieve method

Assume only 32M RAM is available

NTHU-CS

- bit-wise: save 7/8 storage
 - hard to implement
 - can not handle $n > 10^9$
 - How to get/set/reset a bit of a byte ???
 - get(x, i)
 - set(x, i)
 - reset(x, i)

14

13

NTHU-CS

How to handle $n > 10^7$? (cont.)

(2) Use a table to store all prime numbers $\leq \sqrt{n}$

- check whether a number $k \le \sqrt{n}$ is prime in $O(\lg n)$ time (How ???)
- check whether a number $k > \sqrt{n}$ is prime in $O(\sqrt{n}/lg \ n)$ time
- storage: $O(\sqrt{n}/\lg n)$

How to handle $n > 10^7$? (cont.)

- (3) Use the sieve method for all numbers $\leq \sqrt{n}$
 - check whether a number $k \le \sqrt{n}$ is prime in O(1) time
 - check whether a number $k > \sqrt{n}$ is prime in $O(\sqrt{n})$ time
 - storage: $O(\sqrt{n})$

應用

■ 應用一: A.583 Prime Factors

■ 應用二: A.294 Divisors

■ 應用三: A.10622 Perfect Pth Powers

■ 應用四: A.369 Combinations

■ 應用五: A.10168 Summation of Four Primes

■ 應用六: 韓信點兵

4

應用一: A. 583 Prime Factors

■ 給一個整數 g , 作質因數分解 (-2³¹ < g < 2³¹)

Solution:

■ 找 ≤ sqrt(g) 的質因數: 先建質數表,從質數表的第一個質數往後看到超過 sqrt(g)為止,只要除的盡就不斷的除以該質數

■ 找 > sqrt(g) 的質因數: 最多只有一個

■ 建一個 plist array 存所有質因數

■ 建一個 ppow array 存每個質因數的次數

17

18

NTHU-CS

Example

prime 2 3 4 5 6 7 8

2 3 5 7 11 13 17 19 23

• $660 = 2^2 \times 3^1 \times 5^1 \times 11^1$ plist

2
3
5
11

ppow
2
1
1
1

NTHU-CS


```
num = 0; //質因數的個數
m = (int) (sqrt(g) + 0.001);
x = g;
for (i = 2; i \le m; i++)
 if ((is_prime[i] == 1) && (x % i == 0)) { //用篩去法的質數表
 plist[num] = i; // 新質因數, 放入質因數表
 ppow[num] = 0;
 do \{ x = x / i;
 // 抽掉一個
 抽掉所有新質因數
 ppow[num]++; // 次數 +1
 } while (x % i != 0)
 num++: // 質數增加一個
 m = (int) (sqrt(x)+0.001);
if (x > 1) { //x 是唯一大於 m 的質因數
 plist[num] = x;
 ppow[num] = 1;
 Time complexity ???
 num++;
```

19

應用二: A.294 Divisors

- 給 L 和 U , 求 L 到 U 之間因數個數最多的整數 P
- $1 \le L \le U \le 10^9$, $U L \le 10^4$
- Solution: 先做因數分解,再代入求因數個數的公式

因數個數
$$\boxed{ n = p_1^{\ q_1} \times p_2^{\ q_2} \times ... \times p_m^{\ q_m} }$$
 因數個數
$$\boxed{ (q_1+1) \times (q_2+1) \times ... \times (q_m+1) }$$

■ Time complexity ???

4

應用三: A.10622 Perfect Pth Powers

- 給一個 32-bit integer n,且 |n| ≥ 2
- 請找出最大的整數 p 滿足 n = y ^p , 其中 y 是整數

$$64 = 8^2 = 4^3 = 2^6$$
 ans: 6

21

22

NTHU-CS

Solution

- 質因數分解
- 決定最大次方數
 - $n = 129600 = 2^6 \times 3^4 \times 5^2 = (2^3 \times 3^2 \times 5)^2$
 - 最大次方數為所有的質因數次方數的最大公因數 g
- 注意 n 是負數的狀況
 - 只有奇數次方才有可能為負數

• eg,.
$$n = -(2^{24} \times 3^{12}) = -((2^2 \times 3^1))^{12} = (-(2^2 \times 3^1)^4)^3$$

- 找最大"奇"公因數 g'
- 將 g 不斷除以二,直到成為奇數為止
 - eg., $g = 336 \rightarrow 168 \rightarrow 84 \rightarrow 42 \rightarrow 21$

4

Finding gcd

- a, b 兩數求公因數 (a, b ≥ 1)
 - 輾轉相除法

```
int gcd(int a, int b) {
 if (a < b) swap(a, b); //make a > b
 if (a%b != 0)
 return gcd(b, a%b);
 else
 return b;
}
```

NTHU-CS

Other solutions ???

4

應用四: A.369 Combinations

- 答案保證是 32-bit 整數
- 注意: 直接將分母分子算出,再做除法,會 overflow
- Solution: 先將所有質數代入約分, 再把分子乘出
- (3): $C_4^{10} = \frac{10 \times 9 \times 8 \times 7}{4 \times 3 \times 2 \times 1} = \frac{2^4 \times 3^2 \times 5^1 \times 7^1}{2^3 \times 3^1} = \frac{2^1 \times 3^1 \times 5^1 \times 7^1}{1} = 210$

25

NTHU-CS

應用五: A.10168

Summation of Four Primes

- 給一個偶數 $n \le 10^7$, 找四個質數 p_1 , p_2 , p_3 , p_4 , 使得 $n = p_1 + p_2 + p_3 + p_4$
- 必備知識: 所有的偶數 n > 2 都是兩個質數相加的和 (Goldbach's conjecture, which is known to be true for very large n)
- Solution:

Let p1=p2=2 and then find p3 + p4 = n - 4

•

應用六:韓信點兵

- 有一數除以3餘2,除以5餘3,除以7餘2,這個數字 最小是多少?
- 類題: A.756 Biorhythms
- 中國餘式定理: 令 n_1 , n_2 , ..., n_k 為兩兩互質的整數, 若 a_1 , a_2 , ..., a_k 為任意整數,則
 - 存在一個整數 x 使得 $x \equiv a_i \pmod{n_i}$ for each i = 1 to k 且
 - 若 $y \equiv a_i \pmod{n_i}$ for each i = 1 to k 則 $y \equiv x \pmod{(n_1 n_2 n_3 ... n_k)}$

解的關係

NTHU-CS

Solution

$$x \equiv 2 \pmod{3} \implies x = 3 \times q1 + 2$$

$$x \equiv 3 \pmod{5} \implies x = 3 \times (\underbrace{5 \times q2 + r2}) + 2, r2 = 2$$

$$\implies x = 15 \times q2 + 8$$

$$x \equiv 2 \pmod{7} \implies x = 15 \times (7 \times q3 + r3) + 8, r3 = 1$$

$$\implies x = 105 \times q3 + 23$$
test from 0 to 4

29

30

NTHU-CS

作業與自我挑戰

- 作業
 - 練習題
 - A.294 Divisors http://uva.onlinejudge.org/external/2/294.html
 - 挑戰題
 - A.10140 Prime Distance (Hint: U-L<=10⁶) (很值得作!) http://uva.onlinejudge.org/external/101/10140.html
- 其它有趣的題目
 - A.10311 Goldbach and Euler (n<=10⁸) http://uva.onlinejudge.org/external/103/10311.html
 - A.756 Biorhythms (Simulation is also ok, since the answer is small.)
 - A.606, A.686, A.516, A.530, A.160, A.543