★★☆☆☆
題組：Problem Set Archive with Online Judge
題號：10916 : Factstone Benchmark
解題者：鐘緯駿
解題日期：2006年06月06日
題意：

假設1960年出現了一部電腦只能容納4-bit的數值資料。接著以每10年為一個世代，數值範圍皆為前一世代的兩倍，如：1970為8-bit。若給定一年份，試找出在n!中，其數值可容納於該年份之位數範圍內最大的n值。

題意範例：

輸入

輸出
1960

3
1981

8

1999

12

2160

254016

0

解法：

暴力法建表求解
解法範例：

(1) 題意

	年份
	1960
	1970
	1980
	1990
	2000
	2010
	2020

	位數
	4
	8
	16
	32
	64
	128
	256

	年份
	2030
	2040
	2050
	…
	2160

	位數
	512
	1024
	2048
	
	222

(2) 算法

	n
	1
	2
	3
	4
	5
	6
	7
	8
	…

	n!
	1
	2
	6
	24
	120
	720
	5040
	40320
	

	位數
	1
	2
	3
	5
	7
	10
	13
	16
	

	符合
	
	
	1960
	
	1970
	
	
	1980
	

(3) 找尋位數時，使用

log2(n!)=log2(1*2*3…*n)=log2(1)+log2(2)+…+log2(n)

(4) 為避免重複計算，因此建表使用之，如果做到需要的數，就獨立出來。
使用，array[n]=array[n-1]+array[n];

	n
	1
	2
	3
	4
	5
	6
	7
	8
	…

	log2(n)
	0
	1
	1.3+
	2
	2.3+
	2.5+
	2.7+
	3
	

	位數
	1
	2
	3
	5
	7
	10
	13
	16
	

討論：
(1) 由於整個建表的部份如果上傳，
一直都是WA。

因此我將他獨立出來，把他做出的表格直接內建。

(2) 時間複雜度：由於已內建，O(1)

(3) 空間複雜度：O(23)

程式：

/* 主程式部份 */

#include <stdio.h>

int main()

{

 int want;

 int result[23]={3,5,8,12,20,34,57,98,170,300,536,966,1754,3210,5910,

 10944,20366,38064,71421,134480,254016};

 while(1)

 {

 scanf("%d",&want);

 if(want==0) break;

 printf("%d\n",(int)result[(want-1960)/10]);

 }

 return 0;

}
/* 建表部份 */

#include <stdio.h>

#include <math.h>

#define MAX 100000

#define Bit 50

int main()

{

 int i,j,tmp,want;

 double array1[MAX],result[50],buffer;

 for(i=0;i<MAX;i++) array1[i]=i+1;

 for(i=0;i<MAX;i++) array1[i]=log2(array1[i]);

 for(i=1;i<MAX;i++) array1[i]=array1[i-1]+array1[i];

 tmp=4;

 j=0;

 for(i=0;i<MAX;i++)

 {

 if(ceil(array1[i])>tmp){

 result[j]=i;

 j++;

 tmp=tmp*2;

 }

 }

 buffer=array1[MAX-1];

 for(i=0;i<MAX;i++) array1[i]=MAX+i+1;

 for(i=0;i<MAX;i++) array1[i]=log2(array1[i]);

 array1[0]=buffer+array1[0];

 for(i=1;i<MAX;i++) array1[i]=array1[i-1]+array1[i];

 for(i=0;i<MAX;i++)

 {

 if(ceil(array1[i])>tmp){

 result[j]=MAX+i;

 j++;

 tmp=tmp*2;

 }

 }

 buffer=array1[MAX-1];

 for(i=0;i<MAX;i++) array1[i]=2*MAX+i+1;

 for(i=0;i<MAX;i++) array1[i]=log2(array1[i]);

 array1[0]=buffer+array1[0];

 for(i=1;i<MAX;i++) array1[i]=array1[i-1]+array1[i];

 for(i=0;i<MAX;i++)

 {

 if(ceil(array1[i])>tmp){

 result[j]=2*MAX+i;

 j++;

 tmp=tmp*2;

 }

 }

 for(i=0;i<50;i++) printf("%d,",(int)result[i]);

 getchar();

 return 0;

}

PAGE
1

