★★★☆☆
題組：Problem Set Archive with Online Judge
題號：11031: Eventually periodic sequence
解題者：江孟修
解題日期：2007年5月14日
題意：

先給定兩個稍後輸入的方程式需要用的參數 N（N ≤ 11000000 ）、n（n ≤ N ），再以 postfix 方式輸入方程式。方程式以 recursive 的方式計算（f 1(n) = f(n) and f k+1(n) = f(f k(n)) ），因為方程式最後會取 N 的 modulo，因此最終一定會有 periodic sequence，本題要求的就是 periodic sequence 的長度。輸入 N、n = 0 時結束。
題意範例：

	input：
	output：

	10 1 x N %
	1

	11 1 x x 1 + * N %
	3

	1728 1 x x 1 + * x 2 + * N %
	6

	1728 1 x x 1 + x 2 + * * N %
	6

	100003 1 x x 123 + * x 12345 + * N %
	369

	0 0 0 N %
	

解法：

暴力法，計算出方程式的值為多少後，將計算出的值 pass 進方程式後再將得出的值作為一初始值為 false 的boolean array 的 index，將該 element 設為 true。當碰到element 的值為 true 時，表示開始重複，進入 periodic sequence，因此開始將計算 sequence 的counter 遞增，當發現將設回 false 的 element 又設回 true 時，表示 sequence 又回到頭，到此將迴圈終止，counter 的值即為答案。
解法範例：

input:
1728 1 x x 1 + * x 2 + * N %

執行過程：
方程式 recursive 的結果為 336，672，1344，960，192，384，768，1536，1344，960，192，384，768，1536，1344 ……所以到第一個 1536（紅色） 時，boolean array 中以上的這些數字都會被設為 true，到第二個 1344（藍色）時，碰上 true ，因此設回 false，並將 counter 從 0 遞增，同時將另一個 bool flag 從 false 設為 true，作為判斷是否已經開始重複。當到了第三個 1344（綠色）時，由於 1344 已經被設回 false，同時該 flag 也為 true，因此可以得知 1344 重複第三次，到此將迴圈終止，而 counter 為 6，即為答案。
討論：

(1)complexity 為O(presequence + periodic sequence + 1)，Worst case 為O(2N)。
(2)方程式的部份可用 string array 處理，因為單一 string 在數字上的 parsing 較麻煩，如 x x 123 + * x 12345 + * N %，若為單一 string ，碰到 123 時較難直接 push 進 stack，要先將 123 從字串中取出，若是 string array，則 str[0] == “x”，str[1] == “x”，str[2] == “123”，數字不需要 parsing，可以直接用函式轉成 integer push 進 stack。

(3)用boolean array 可以找出 sequence，但是若用Floyd‘s cycle-finding algorithm 可以更快找出 cycle。若用 hash 可以更快，可利用 C++ STL 中的 map，將方程式 recursive 的結果作為 key，另外一遞增的 counter 作為 element 加入 map 中。當發生第一次重複時，直接將map中重複的值的 element 與現在的 counter 中的值相減，即為答案。
(4)由於輸入的方程式可能會讓結果相當相當相當大，如 f(10999998 ），f(x) = x x x x * * * N % （x4 % N），連 unsigned long long 都裝不下，因此可以在每次做完運算之後先取 N 的 modulo，可以讓 push 進 stack 的值都小於 11000000，因此除了做乘法的部份需要 long long之外（會需要先做 11000000 * 11000000），剩下的都可以用 int 儲存，除了速度較快之外，也較節省記憶體空間。
程式：
無

2

