

高精度计算

主讲: 吴锋

目录 CONTENTS 例题1: 大整数加法

例题2: 大整数减法

例题3: 大整数乘法

例题4: 大整数除法

例题5: 循环数

- ·问题描述 (P144): 求两个不超过200位的非负整数的和。
- 输入数据:
 - 。有两行,每行是一个不超过200位的非负整数,没有多余的前导0。
- 输出要求:
 - 。一行,即相加后的结果。结果里不能有多余的前导0,即如果结果是342,那么就不能输出为0342。
- 输入样例
 - · 22222222222222222
- 输出样例

- 解题思路
 - 。用字符型或整型数组来存放大整数。
 - an[0]存放个位数
 - an[1]存放十位数
 - an[2]存放百位数
 - •
 - 。模拟小学生列竖式做加法,从个位开始逐位相加,超过或达到10则进位。
 - 用unsigned an1[201]保存第一个数, 用unsigned an2[200]表示第二个数
 - · 然后逐位相加, 相加的结果直接存放在an1中, 要注意处理进位


```
#include <stdio.h>
#include <string.h>
#define MAX LEN 201
int an1[MAX LEN+10], an2[MAX LEN+10];
char szLine1[MAX_LEN+10], szLine2[MAX_LEN+10];
//将长度最多为 nMaxLen 的大整数 an1和an2 相加,结果放在an1, an1[0],an2[0]对应于个位
int Add(int nMaxLen , int * an1, int * an2) {
 int nHighestPos = 0;
 for(int i = 0; i < nMaxLen; i++) {</pre>
 an1[i] += an2[i];
 //逐位相加
 //看是否要进位
 if(an1[i] >= 10) {
 an1[i] -= 10; an1[i+1]++; //进位
 if(an1[i]) nHighestPos = i; //记录最高位的位置
 return nHighestPos;
```


```
int main()
 scanf("%s", szLine1); scanf("%s", szLine2);
 //库函数memeset将地址an1开始的sizeof(an1)字节内容置成0
 memset(an1, 0, sizeof(an1));
 memset(an2, 0, sizeof(an2));
 //下面将szLine1中存储的字符串形式的整数转换到an1中去,an1[0]对应于个位
 int nLen1 = strlen(szLine1);
 for(int j =0, i = nLen1 - 1;i >= 0 ; i--)
 an1[j++] = szLine1[i] - '0';
 int nLen2 = strlen(szLine2);
 for(int j=0, i = nLen2 - 1; i >= 0; i--)
 an2[j++] = szLine2[i] - '0';
 int nHighestPos = Add(MAX LEN,an1,an2);
 for(int i = nHighestPos; i >= 0; i--) printf("%d", an1[i]);
 return 0;
```


- •问题描述:求2个大的正整数相减的差。
- 输入数据
 - 。第1行是测试数据的组数n, 每组测试数据占2行, 第1行是被减数a, 第2行是减数b(a>b)。
 - 。每组测试数据之间有一个空行,每行数据不超过100个字符。
- 输出要求
 - on行, 每组测试数据有一行输出是相应的整数差。

- 输入样例
 - 2
 - · 999999999999999999999999999999
 - · 999999999999
 - 5409656775097850895687056798068970934546546575676768678435435345
 - 0 1
- 输出样例

 - · 5409656775097850895687056798068970934546546575676768678435435344


```
#include <stdio.h>
#include <string.h>
#define MAX LEN 110
int an1[MAX_LEN], an2[MAX_LEN];
char szLine1[MAX_LEN], szLine2[MAX_LEN];
//两个最多nMaxLen位的大整数an1减去an2, an1保证大于an2
int Substract(int nMaxLen, int * an1, int * an2) {
 int nStartPos = 0;
 for(int i = 0; i < nMaxLen; i++) {</pre>
 //逐位减
 an1[i] -= an2[i];
 //看是否要借位
 if(an1[i] < 0) {
 an1[i] += 10; an1[i+1]--; //借位
 if(an1[i]) nStartPos = i; //记录最高位的位置
 return nStartPos; //返回值是结果里面最高位的位置
```


```
int main() {
 int n;
 scanf("%d", &n);
 while(n--) {
 scanf("%s", szLine1); scanf("%s", szLine2);
 memset(an1, 0, sizeof(an1)); memset(an2, 0, sizeof(an2));
 //下面将szLine1中存储的字符串形式的整数转换到an1中去,an1[0]对应于个位
 int nLen1 = strlen( szLine1);
 for(int j = 0, i = nLen1 - 1; i >= 0; i--) an1[j++] = szLine1[i] - '0';
 int nLen2 = strlen(szLine2);
 for(int j = 0, i = nLen2 - 1; i >= 0; i--) an2[j++] = szLine2[i] - '0';
 int nStartPos = Substract(MAX_LEN, an1,an2);
 for(int i = nStartPos; i >= 0; i--) printf("%d", an1[i]);
 printf("\n");
 return 0;
```


- ·问题描述 (P146): 求两个不超过200位的非负整数的积。
- 输入数据
 - 。有两行,每行是一个不超过200位的非负整数,没有多余的前导0。
- 输出要求
 - 。一行,即相乘后的结果。结果里不能有多余的前导0,即如果结果是342, 那么就不能输出为0342。
- 输入样例
 - · 12345678900
 - · 98765432100
- 输出样例
 - · 1219326311126352690000

- 解题思路
 - 。用unsigned an1[200]和unsigned an2[200]分别存放两个乘数,用aResult[400]来存放积。计算的中间结果也都存在aResult中。aResult长度取400是因为两个200位的数相乘,积最多会有400位。an1[0],an2[0],aResult[0]都表示个位。
 - 。一个数的第i位和另一个数的第j位相乘所得的数,一定是要累加到结果的第i+j位上。这里i,j都是从右往左,从0开始数。
 - 。计算的过程基本上和小学生列竖式做乘法相同。为编程方便,并不急于处 理进位,而将进位问题留待最后统一处理。

- · 现以835×49为例来说明程序的计算过程:
 - 。 先算835×9。 5×9得到45个1, 3×9得到27个10, 8×9得到72个100。 由于不急于处理进位, 所以835×9算完后, aResult如下:

下标	 5	4	3	2	1	0
aResult	 0	0	0	72	27	45

。接下来算4×5。此处4×5的结果代表20个10, 因此要 aResult[1]+=20, 变为:

下标	5	4	3	2	1	0
aResult		0	0	72	47	45

- · 现以835×49为例来说明程序的计算过程: (续)
 - 。再下来算4×3。此处4×3的结果代表12个100, 因此要 aResult[2]+= 12, 变为:

下标	 5	4	3	2	1	0	_
aResult	 0	0	0	84	47	45	

。最后算 4×8。此处4×8的结果代表 32个1000, 因此要aResult[3]+= 32, 变为:

下标	5	4	3	2	1	0
aResult	 0	0	32	84	47	45

- · 现以835×49为例来说明程序的计算过程: (续)
 - 。乘法过程完毕。接下来从 aResult[0]开始向高位逐位处理进位问题。 aResult[0]留下5, 把4加到aResult[1]上, aResult[1]变为51后, 应留下1, 把 5加到aResult[2]上.....最终使得aResult里的每个元素都是1位数, 结果就算 出来了:

下标	5	4	3	2	1	0	
aResult	 0	4	0	9	1	5	


```
#include <stdio.h>
#include <string.h>
#define MAX LEN 200
unsigned an1[MAX LEN+10], an2[MAX LEN+10], aResult[MAX LEN * 2 + 10];
char szLine1[MAX LEN+10], szLine2[MAX LEN+10];
int Multiply(int nLen1, int nLen2) {
 //每一轮都用an1的一位,去和an2各位相乘,从an1的个位开始
 for(int i = 0; i < nLen2; i++) { //用选定的an1的那一位,去乘an2的各位
 for(int j = 0; j < nLen1; j++) //两数第i, j位相乘, 累加到结果的第i+j位
 aResult[i+j] += an2[i]*an1[j];
 //下面的循环统一处理进位问题
 int nHighestPos = 0;
 for(int i = 0; i < MAX_LEN * 2; i++) {</pre>
 if(aResult[i] >= 10) {
 aResult[i+1] += aResult[i] / 10; aResult[i] %= 10;
 if(aResult[i]) nHighestPos = i;
 return nHighestPos;
```


```
int main() {
 gets_s(szLine1, MAX_LEN+10); gets_s(szLine2, MAX_LEN+10); //gets_s函数读取一行
 memset(an1, 0, sizeof(an1)); memset( an2, 0, sizeof(an2));
 memset(aResult, 0, sizeof(aResult));
 int nLen1 = strlen(szLine1);
 for(int j = 0, i = nLen1 - 1; i >= 0; i--)
 an1[j++] = szLine1[i] - '0';
 int nLen2 = strlen(szLine2);
 for(int j = 0, i = nLen2 - 1; i >= 0; i--)
 an2[j++] = szLine2[i] - '0';
 int nHighestPos = Multiply(nLen1, nLen2);
 for(int i = nHighestPos; i >= 0; i--)
 printf("%d", aResult[i]);
 return 0;
```


- 问题描述 (P149)
 - 。求2个大的正整数相除的商
- 输入数据
 - 。第1行是测试数据的组数n, 每组测试数据占2行, 第1行是被除数, 第2行是除数。每组测试数据之间有一个空行, 每行数据不超过100个字符。
- 输出数据
 - on行, 每组测试数据有一行输出是相应的整数商。

- 输入样例
 - · 3
 - 2405337312963373359009260457742057439230496493930355595797660791082739646
 - 2987192585318701752584429931160870372907079248971095012509790550883793197894

 - · 1000000000
 - 5409656775097850895687056798068970934546546575676768678435435345
 - 0 1
- 输出样例
 - · (

 - 5409656775097850895687056798068970934546546575676768678435435345

- 解题思路
 - 基本的思想是反复做减法,看看从被除数里最多能减去多少个除数,商就是多少。
 - 。一个一个减显然太慢,如何减得更快一些呢?以7546除以23为例来看一下:开始商为0。先减去23的100倍,就是2300,发现够减3次,余下646。于是商的值就增加300。然后用646减去230,发现够减2次,余下186,于是商的值增加20。最后用186减去23,够减8次,因此最终商就是328。
 - 所以本题的核心是要写一个大整数的减法函数,然后反复调用该函数进行减法操作。


```
#include <stdio.h>
#include <string.h>
#define MAX LEN 110
int an1[MAX_LEN], an2[MAX_LEN], tmpAn2[MAX_LEN], anResult[MAX_LEN];
char szLine1[MAX LEN], szLine2[MAX LEN], szNouse[MAX LEN];
int main() {
 int n;
 scanf("%d", &n);
 while(n--) {
 gets_s(szLine1, MAX_LEN); gets_s(szLine2, MAX_LEN); gets_S(szNouse, MAX_LEN);
 memset(an1, 0, sizeof(an1)); memset(an2, 0, sizeof(an2));
 //下面将szLine1中存储的字符串形式的整数转换到an1中去,an1[0]对应于个位
 int nLen1 = strlen(szLine1);
 for(int j = 0, i = nLen1 - 1; i >= 0; i--)
 an1[j++] = szLine1[i] - '0';
 int nLen2 = strlen(szLine2);
 for(int j = 0, i = nLen2 - 1; i >= 0; i--)
 an2[j++] = szLine2[i] - '0';
 printf("\n");
 return 0;
```


```
int Length( int nMaxLen,int * an);
int * Max(int nMaxLen, int * an1, int * an2);
void ShiftLeft( int nMaxLen,int * an1, int * an2, int n);
int Substract( int nMaxLen, int * an1, int * an2);
int main() {
 int nHighestPos = 0;
 memset(anResult,0,sizeof(anResult));
 int nShiftLen = Length(MAX LEN,an1) - Length(MAX LEN,an2);
 while(Max(MAX_LEN,an1,an2) == an1) { //只要an1大于an2,就不停相减
 ShiftLeft(MAX_LEN, an2, tmpAn2, nShiftLen); //算出an1的10的nShiftLen次方倍
 //重复减去an1的10的nShiftLen次方倍,看能减几次
 while( Max(MAX_LEN,an1,tmpAn2) == an1) {
 Substract(MAX LEN, an1,tmpAn2);
 anResult[nShiftLen]++; //记录商对应位
 if(nHighestPos == 0 && anResult[nShiftLen])
 nHighestPos = nShiftLen; //记录结果最高位的位置
 nShiftLen --:
 for(int i = nHighestPos; i >= 0; i--) printf("%d", anResult[i]);
```


```
//求大整数的位数。0 算 0 位
int Length( int nMaxLen,int * an) {
 for(int i = nMaxLen-1; an[i] == 0 && i >= 0; i--);
 if(i >= 0) return i + 1; else return 0;
//求大整数an1和an2里面大的那个,如果都是0,则返回NULL
int * Max(int nMaxLen, int * an1, int * an2) {
 bool bBothZero = true;
 for(int i = nMaxLen -1; i >= 0; i--) {
 if(an1[i] > an2[i]) return an1;
 else if(an1[i] < an2[i]) return an2;</pre>
 else if(an1[i]) bBothZero = false;
 if(bBothZero) return NULL; else return an1;
```


```
//将大整数an1左移n位,即乘以10的n次方,结果放到an2里
void ShiftLeft(int nMaxLen,int * an1, int * an2, int n) {
 memcpy(an2, an1, nMaxLen * sizeof(int));
 if(n <= 0) return;</pre>
 for(int i = nMaxLen -1; i >= 0; i--)
 if(i - n \ge 0) an2[i] = an1[i-n];
 else an2[i] = 0;
//大整数an1减去an2。两者最多 nMaxLen 位,an1必须不小于an2,差放在an1里
//返回差的最高非0位的位置
int Substract( int nMaxLen, int * an1, int * an2) {
 int nStartPos = 0;
 for(int i = 0;i < nMaxLen ; i++) {</pre>
 an1[i] -= an2[i]; //逐位相
 if(an1[i] < ∅) { //看是否要进位
 an1[i] += 10; an1[i+1] --;//进位
 if(an1[i]) nStartPos = i; //记录最高位的位置
 return nStartPos;
```


- 问题描述
 - 。当一个N位的整数X满足下列条件时,称其为循环数: X与任意一个整数 1≤Y≤N相乘时,都将产生一个X的"循环"。即:分别将这两个整数的第 1位数字与最后1位数字连在一起,可以得到一个相同的数字循环;当然两个整数在该数字循环中的起始位置不同。
 - 。例如, 142857是一个循环数, 则:

142857 * 1 = 142857

142857 * 2 = 285714

142857 * 3 = 428571

142857 * 4 = 571428

142857 * 5 = 714285

142857 * 6 = 857142

• 输入

。写一个程序判断一个整数是否是循环数。输入文件是一个整数序列,每个整数长度为2~60。注意:每个整数前面的零被看作是该整数的一部分,在计算N时要统计。例如"01"是一个2位的整数,而"1"是一个1位的整数。

• 输出

。对每个输入整数,输出一行,说明该整数是否是循环数。


```
• 样例输入
```

142857

142856

142858

01

0588235294117647

• 样例输出

142857 is cyclic

142856 is not cyclic

142858 is not cyclic

01 is not cyclic

0588235294117647 is cyclic

- 解题思路
 - 。高精度的乘法:整数可能达60位
 - $X*1: Y_0 = X;$
 - $X*2: Y_1 = Y_0 + X$
 - $X*3: Y_2 = Y_1 + X$
 - •
 - 。Yi是否是X的"循环"?

- 解题思路
 - 。Y;是否是X的"循环"?
 - 穷举: N位整数, 循环移位可以有N种可能
 - 循环移位方法: Y,是否是 "XX"的子串?


```
#include <stdio.h>
#include <string.h>
#define MAX LEN 201
int an1[MAX_LEN+10], an2[MAX_LEN+10];
char szLine1[MAX_LEN+10], szLine2[MAX_LEN+10], szDouble[2 * MAX_LEN + 10];
//将长度最多为 nMaxLen 的大整数 an1和an2 相加,结果放在an1, an1[0],an2[0]对应于个位
int Add(int nMaxLen, int * an1, int * an2) {
 int nHighestPos = 0;
 for(int i = 0; i < nMaxLen; i++) {</pre>
 //逐位相加
 an1[i] += an2[i];
 if(an1[i] >= 10) { //看是否要进位
 an1[i] -= 10; an1[i+1]++; //进位
 if(an1[i]) nHighestPos = i; //记录最高位的位置
 return nHighestPos;
```


```
int main() {
 while(gets_s(szLine1, MAX_LEN+10) && szLine1[0]) {
 memset(an1, 0, sizeof(an1)); memset(an2, 0, sizeof(an1));
 //下面将szLine1中存储的字符串形式的整数转换到an1中去,an1[0]对应于个位
 int nLen1 = strlen( szLine1);
 for(int j = 0, i = nLen1 - 1; i >= 0; i--) {
 an1[j] = szLine1[i] - '0'; an2[j++] = szLine1[i] - '0';
 strcpy(szDouble, szLine1); strcat(szDouble, szLine1); int b0k = 1;
 for(int i = 1; i < nLen1; i++) {</pre>
 int nHighestPos = Add(MAX LEN,an1,an2);
 if (nHighestPos >= nLen1 ) { //长度超出了
 bOk = 0; break;
 for(int k = 0; k < nLen1; k ++ ) //转换成字符串
 szLine2[nLen1-k-1] = an1[k] + '0';
 szLine2[nLen1] = 0;
 if(strstr(szDouble, szLine2 ) == NULL) { b0k = 0; break; }
 if(b0k) printf("%s is cyclic\n", szLine1);
 else printf("%s is not cyclic\n", szLine1);
 return 0;
```


◎ 作业

- 1. 计算2的N次方(P156)
 - 。任意给定一个正整数N(N<=100), 计算2的N次方的值。
- 2. 浮点数加法 (P156)
 - 。 求2 个不超过100 位的浮点数相加的和
- · 3. 孙子问题浮点数加法 (P156)
 - 。对于给定的正整数a1, a2, ... an,问是否存在正整数b1, b2, ... bn,使得对于任意的一个正整数N,如果用N除以a1的余数是p1,用N除以a2的余数是p2.....用N除以an的余数是pn,那么M=p1*b1+p2*b2+...+pn*bn能满足M除以a1的余数也是p1,M除以a2的余数也是p2.....M除以an的余数也是pn。如果存在,则输出b1, b2, ... bn。题中1 <= n <= 10, a1, a2, ... an均不大于50。
- 4. 浮点数求高精度幂 (P156)
 - 。有一个实数 R (0.0 < R < 99.999), 要求写程序精确计算 R 的 n 次方。n 是整数并且 0 < n < 25。

