初等数论与组合数学初步

引言

数论部分是ACM竞赛中最难的部分之一,本文仅作入门学习参考之用,文中省略了某些复杂定理的证明,详细证明过程请参考其他资料,文中的扩展欧几里得算法和中国剩余定理并不常用,供学有余力的同学学习

1. 同余

1.1 带余除法

1.1.1 定义 带余除法 设 a,b 是整数,且 b>0 ,则存在非负整数 q,r ,使得

$$a = bq + r$$

且 $0 \le r < b$,称 q为商,r为余数

显然带余除法中的商和余数都是唯一的,在下文中将商记为 a/b ,将余数记为 a%b,"/"与"%"的运算优先级与乘除法相同,当然,在C语言中二者分别对应 a/b 与 a%b

注意到被除数 a 是可以为负数的,但如无特殊说明,下文不考虑负数

1.2 同余方程

1.2.1 定义 同余方程 设 a,b 是整数,若它们除以正整数 m 的余数相同,则称 a,b 对于模 m 同余,记为

$$a \equiv b \pmod{m}$$

1.3 "+"、"-"、"×"的取余运算

1.3.1 性质 加法的取余运算

$$(a+b)\%c = (a\%c + b\%c)\%c$$

i
$$a + b \%c = ((a/c)c + a\%c + (b/c)c + b\%c)\%c = (a\%c + b\%c)\%c$$

用类似的方法可以证得

1.3.2 性质 减法的取余运算

$$(a-b)\%c = (a\%c - b\%c + c)\%c$$

1.3.3 性质 乘法的取余运算

$$(ab)\%c = (a\%c)(b\%c)\%c$$

注意到1.3.2 性质中等式右边加了c,是因为a可能是负数,为了便于写代码,将其处理成非负数

1.4 逆元

虽然取余运算对于"+"、"-"、"×"不难,但通常情况下

$$rac{a}{b}\%c
eq rac{a\%c}{b\%c}\%c$$

如何计算 $\frac{a}{b}\%c$? 我们通常要找一个逆元 b^{-1} ,使得 $bb^{-1}\equiv 1 (mod\ c)$,那么就有

$$\frac{a}{b}\%c = ab^{-1}\%c$$

如果 c 是素数,根据下面的定理

1.4.1 费马小定理 设 b 是一个整数,c 是一个素数,那么

$$b^{c-1} \equiv 1 \pmod{c}$$

定理的证明需要引入简化剩余系的概念,略显复杂,此处省略

将上式改写一下,得到

$$bb^{c-2} \equiv 1 \pmod{c}$$

因此取 $b^{-1}=b^{c-2}$ 即可,一般需要用快速幂计算,但要注意,与除数不能为0类似,要保证 $b\%c \neq 0$

至于 c 不是素数的情况,有时逆元甚至不存在,如果存在,可用扩展欧几里得算法计算,将在下面3中介绍,如果不存在,可以考虑不求逆元,直接使用高精度计算 $\frac{a}{b}$

2. 最大公因数与最小公倍数

2.1 最大公因数

顾名思义,最大公因数就是公因数中最大的那个,我们记a,b的最大公因数为gcd(a,b),有如下性质

- **2.1.1** 性质 gcd(a,b) = gcd(b,a)
- **2.1.2 性质** $gcd(a,b) = gcd(a-b,b)(a \ge b)$
- **2.1.3 性质** gcd(a,b) = gcd(a%b,b)
- **2.1.4** 性质 gcd(a,b,c) = gcd(gcd(a,b),c)
- 2.1.1 性质是显然的,2.1.2 性质是辗转相减法的原理,2.1.3 性质可以视为2.1.2 性质的"一步到位"版本,2.1.4 性质指出多个数的最大公因数可以递推地进行求解

2.2 辗转相除法

根据2.1.3 性质,得到辗转相除法的参考代码模板

```
typedef long long 11;
11 gcd(11 a, 11 b) {
return b?gcd(b,a%b):a;
}
```

注意当 $b \neq 0$ 时,返回值为 gcd(b,a%b) 而不是 gcd(a%b,b) ,否则会不断递归导致栈溢出

2.3 最小公倍数

顾名思义,最小公倍数就是公倍数中最小的那个,我们记 a,b 的最小公倍数为 lcm(a,b) ,有如下性质

2.3.1 性质

$$lcm(a,b) = \frac{ab}{gcd(a,b)}$$

下面是最小公倍数的参考代码模板

```
11 lcm(11 a, 11 b) {
 return a/gcd(a,b)*b;
}
```

注意是先除后乘,避免在中间过程中数据超出64位整数的范围

3. 扩展欧几里得算法

3.1 扩展欧几里得算法

考虑方程

$$ax + by = c$$

其中 a, b, c 是已知的正整数,如何求出方程的解呢?

3.1.1 定理 上述方程有解的充要条件是 gcd(a,b)|c (c 是 gcd(a,b) 的倍数)

证明过程暂时省略

我们先将问题简化, 求方程

$$ax + by = d$$

的解,其中a,b是正整数,d=gcd(a,b)

前文中所述的辗转相除法又名欧几里得算法,扩展欧几里得算法就是在此基础上实现的,下面举例来描述算法的过程

例 求方程 36x + 28y = 4 的解

1.
$$36 = 28 \times 1 + 8$$

2.
$$28 = 8 \times 3 + 4$$

3.
$$8 = 4 \times 2$$

将前两步改写一下:

1.
$$8 = 36 - 28 \times 1$$

2.
$$4 = 28 - 8 \times 3$$

再代入一下,得

$$4 = 28 - (36 - 28 \times 1) \times 3 = 28 \times 4 + 36 \times (-3)$$

因此 x=-3,y=4 是方程的一组解,方程的任一解可以表示成

$$\begin{cases} x = -3 + 7t \\ y = 4 - 9t \end{cases}$$

更一般地, 方程 ax + by = d, d = gcd(a, b) 的所有解为

$$\begin{cases} x = x_0 + \frac{b}{d}t \\ y = y_0 - \frac{a}{d}t \end{cases}$$

其中 x_0, y_0 是一组特解

回到最开始的问题,方程 ax + by = c, gcd(a,b)|c 的所有解为

$$\begin{cases} x = \frac{c}{d}x_0 + \frac{b}{d}t \\ y = \frac{c}{d}y_0 - \frac{a}{d}t \end{cases}$$

其中 x_0, y_0 是方程 ax + by = d, d = gcd(a, b) 的一组特解

下面是参考代码模板:

```
11 ext_gcd(11 a, 11 b, 11% x, 11% y) {
 11 d = a;
 if (!b) {
 x = 1; y = 0;
 }else {
 d = ext_gcd(b, a%b, y, x);
 y -= a/b*x;
 }
 return d;
}
```

3.2 扩展欧几里得算法与逆元

回到1.4中挖的坑,要找到 b^{-1} 使得 $bb^{-1}\equiv 1 \pmod{c}$,实质上是求解方程 bx+cy=1 中的 x ,当然只有 $\gcd(b,c)=1$ 时才有解,否则逆元不存在

4. 同余方程组与中国剩余定理

有神就有光, 有方程就有方程组

$$\left\{egin{aligned} x\equiv a_1(mod\ m_1)\ x\equiv a_2(mod\ m_2)\ \ldots\ x\equiv a_n(mod\ m_n) \end{aligned}
ight.$$

其中 a_1, a_2, \ldots, a_n 是整数, m_1, m_2, \ldots, m_n 是正整数

4.1.1 中国剩余定理(孙子定理) 设上述方程组中 m_1, m_2, \ldots, m_n 两两互质,则方程组的通解为

$$x = k \prod_{i=1}^n m_i + \sum_{i=1}^n a_i M_i M_i^{-1}$$

其中 $M_i = \prod_{i \neq i} m_i$

定理的证明过程暂时省略

下面是参考代码模板,需要调用前面的扩展欧几里得算法模板

```
k0 = ( k0*(a[i]-ans)/d%t + t)%t;
ans = k0*lem + ans;
lcm = lcm/d*m[i];
}

return ans;
}
```

5. 素数

素数是只有1和它本身两个因数的数,1不是素数

5.1 素数的判断

```
bool isPrime(11 n) {
 if(n==1)return false;
 for(11 i=2;i*i<=n;i++)
 if(n%i==0)return false;
 return true;
}</pre>
```

这是最简单的素数的判断的参考代码模板,复杂度为 $O(\sqrt{n})$

原理其实很简单,对于一个大于1的整数,如果 x 是它的一个大于 \sqrt{n} 的因子,那么 $\frac{n}{x}$ 是它的小于 \sqrt{n} 的因子 在大多数情况下,这种判断方式的复杂度已经足够小了,如果要吹毛求疵追求更低的复杂度,可以使用下面的方法

```
bool isPrime(11 n) {
 if (n=2||n=3||n=5) return 1;
 if (n%2==0||n%3==0||n=1) return 0;
 11 c=7, a[8]={4, 2, 4, 2, 4, 6, 2, 6};
 while (c*c<=n) for (auto i:a) {if (n%c==0) return 0; c+=i;}
 return 1;
}</pre>
```

这种方法至少能保证 int 范围内的数是正确的,当 n 过大时可能会出错,笔者暂时还不知道最小的会出错的数是多少

5.2 素数筛

如果要求出不超过 n 的所有素数,素数筛是最好的选择,下面是一种朴素的筛法

```
void getPrime(bool p[], int n) {
 for(int i=1;i<=n;i++)p[i]=true;
 p[1]=false;
 for(int i=2;i<=n;i++) {
 if(p[i]) {
 for(int j=i+i;j<=n;j+=i)p[j]=false;
 }
 }
}</pre>
```

这种方法的原理是从小到大将素数的倍数筛掉,复杂度为 $O(n\log n)$,注意到每个合数如果有多个素因子,那么就会被重复筛掉,造成复杂度的浪费,因此,用下面的方法可以保证**每个合数只被它最小的素因子筛掉一遍**,以 O(n) 的复杂度解决上述问题

```
11 getPrime(11 n,bool vis[],11 prime[]) {
 11 tot=0;
```

```
for(11 i=1;i<=n;i++)vis[i]=0;
  for(11 i=2;i<=n;i++) {
 if(!vis[i])prime[tot++]=i;
 for(11 j=0;j<tot;j++) {
 if(prime[j]*i>n)break;
 vis[prime[j]*i]=1;
 if(i%prime[j]==0)break;
 }
}
return tot;
}
```

上述代码可能略显难懂,笔者也不知如何讲清原理,请读者仔细体会

6. 组合数学初步

6.1 组合数

4.1.1 定义 组合数 在 $n(n \geq 0)$ 个不同元素中选取 $m(0 \leq m \leq n)$ 个元素,不同的取法记为

$$C_n^m = rac{n!}{m!(n-m)!}$$

6.2 杨辉三角

组合数与杨辉三角中的数字是——对应的

1	1	1	1	1
1	2	3	4	5
1	3	6	10	15
1	4	10	20	35
1	5	15	35	70

杨辉三角的自然数形式

杨辉三角的组合数形式

按照上面的写法,杨辉三角的第 n 行第 m 列即为 C_{n+m-2}^{m-1}

注意到上图中每个数等于其左边的数与上边的数(如果有的话)之和,这就是杨辉恒等式

$$C_n^m = C_{n-1}^{m-1} + C_{n-1}^m$$

6.3 组合数的取余计算

在ACM竞赛中,我们常常需要计算 $C_n^m\%p$,可以参考下面两种方法

如果 n,m 不大,可以开 $O(n^2)$ 的空间,可以利用杨辉恒等式来预处理组合数表

```
const 11 mo=1e9+7;
11 C[1005][1005];
```

如果 n,m 比较大,可以开 O(n) 的空间,可以利用前文所述的逆元来求解,当然,要保证 p 是素数

```
const 11 mo=le9+7;
11 C(11 n, 11 m) {
 static 11 M=0, inv[N], mul[N], invMul[N];
 while (M<=n) {
 if (M) {
 inv[M]=M==1?1: (mo-mo/M)*inv[mo%M]%mo;
 mul[M]=mul[M-1]*M%mo;
 invMul[M]=invMul[M-1]*inv[M]%mo;
 }
 else mul[M]=1, invMul[M]=1;
 M++;
 }
 return mul[n]*invMul[m]%mo*invMul[n-m]%mo;
}</pre>
```

上面的代码中用 O(n) 的复杂度处理了 [1,n] 的逆元(原理在此不深究,当然读者可以使用上文中提到的用快速幂求 逆元的方法,在大多数情况下足够了),处理 Q 次 $n,m \leq N$ 的询问的总复杂度为 O(N+Q)

附录

题目列表

- 1. codeforces 1108B Divisors of Two Integers 想法题
- 2. codeforces 299A Ksusha and Array 最大公因数
- 3. codeforces 1033B Square Difference 素数
- 4. codeforces 822A I'm bored with life 最大公因数
- 5. codeforces 131C The World is a Theatre 组合数
- 6. codeforces 898B Proper Nutrition 扩展欧几里得

这些题目应该都不难

.

吧