

求两个整数的最大公约数、最小公倍数

欧几里德算法

最大公约数 (非递归算法)

问题描述:

从键盘输入两个正整数 a 和 b, 求 a 和 b 的最大公约数和最小公倍数。

问题分析:

使用辗转相除法来求两个正整数的最大公约数步骤如下:

- (1) 以大数 a 作为被除数,小数 b 作为除数,r 保存 a 除以 b 的余数;
- (2) 如果 r=0,则 b 就是最大公约数。否则辗转赋值: a=b; b=r; 重复(1);
- (3) 最小公倍数=a*b\r

程序清单:

最大公约数 (递归算法)

问题描述:

从键盘输入两个正整数 A 和 B, 求 A 和 B 的最大公约数。

问题分析:

数学上求最大公因子(Great Common Divisor)的运算时常使用辗转相除法,反复计算到余数为零为止,这种方法也称为欧几里得定理(Euclid's Algorithm),其定义为:

$$GCD(A,B) = \begin{cases} A & B = 0 \\ GCD(B,AB) & B > 0 \end{cases}$$

我们可以运用递归来设计求最大公因子的程序。

当 B 等于 0, 返回最大公因子为 A。

当 N 大于 0 时,返回最大公因子为 GCD(B, A%B)。

例如:求GCD(3155, 2545)则:

GCD (3155, 2545) =GCD (2545, 3155%2545) =GCD (2545, 610)

=GCD (610, 2545%610) =GCD (610, 105)

=GCD (105, 610%105) =GCD (105, 85)

=GCD (85, 105%85) =GCD (85, 20)

=GCD (20, 85%20) =GCD (20, 5)

=GCD(5, 20%5) = GCD(5, 0)

=5

程序清单:

```
#include "stdio.h"
int gcd(int a, int b)
{
 if(b==0)
 return a;
 else
 return gcd(b, a%b);
}
main()
{
 int a, b, ans;
 scanf("%d%d", &a, &b);
 ans=gcd(a, b);
 printf("ans=%d\n", ans);
}
```

最小公倍数

问题描述:

从键盘输入两个正整数 A 和 B, 求 A 和 B 的最小公倍数。

程序清单:

#include "stdio.h"

```
int lcm(int a, int b)
{
 int t;
 if(a < b)
 { t = a; a = b; b = t; }
 t = a;
 while(t%b > 0) t = t + a;
 return t;
}
main()
{
 int a, b, ans;
 scanf("%d%d", & a, & b);
 ans = lcm(a, b);
 printf("ans = %d \ n", ans);
}
```

Stein 算法

欧几里德算法是计算两个数最大公约数的传统算法,他无论从理论还是从效率上都是很好的。但是他 有一个致命的缺陷,这个缺陷只有在大素数时才会显现出来。

考虑现在的硬件平台,一般整数最多也就是 64 位,对于这样的整数,计算两个数之间的模是很简单的。对于字长为 32 位的平台,计算两个不超过 32 位的整数的模,只需要一个指令周期,而计算 64 位以下的整数模,也不过几个周期而已。但是对于更大的素数,这样的计算过程就不得不由用户来设计,为了计算两个超过 64 位的整数的模,用户也许不得不采用类似于多位数除法手算过程中的试商法,这个过程不但复杂,而且消耗了很多 CPU 时间。对于现代密码算法,要求计算 128 位以上的素数的情况比比皆是,设计这样的程序迫切希望能够抛弃除法和取模。

Stein 算法由 J. Stein 1961 年提出,这个方法也是计算两个数的最大公约数。和欧几里德算法 算法不同的是,Stein 算法只有整数的移位和加减法,这对于程序设计者是一个福音。

为了说明 Stein 算法的正确性,首先必须注意到以下结论:

gcd(a, a) = a, 也就是一个数和他自身的公约数是其自身

 $gcd(ka, kb) = k \ gcd(a, b)$,也就是最大公约数运算和倍乘运算可以交换,特殊的,当 k=2 时,说明两个偶数的最大公约数必然能被 2 整除。

```
程序清单:
```

```
int gcd(int a, int b)
{
  int temp;
  if(a < b) { temp = a; a = b; b=temp; }
  if(b==0) return a;
  if(a %2==0 && b %2 ==0) return 2*gcd(a/2, b/2);</pre>
```

```
if( a%2 == 0) return gcd(a/2,b);
if( b%2==0 ) return gcd(a,b/2);
return gcd((a+b)/2, (a-b)/2);

main()
{
  int a,b,k;
  printf("Input a,b:");
  scanf("%d%d",&a,&b);
  k=gcd(a,b);
  printf("M=%d N=%d\n",k,a*b/k);
  getch();
}
```