★★☆☆☆
題組：Problem Set Archive with Online Judge
題號：10006:Carmichael Numbers
解題者：王閎
解題日期：2010年3月2日
題意：

Carmichael number 滿足2個條件：（1）必須是合數 (非質數)；（2）對於任意a(2<a<n-1)，an mod n = a 均成立。
題目要求是判斷一個數字n是否為Carmichael number。
題意範例：

1729 (The number 1729 is a Carmichael number.
 17 (17 is normal.
 561 (The number 561 is a Carmichael number.
 1109 (1109 is normal.
 431 (431 is normal.
 0

解法：

 先將1至65000之合數和質數做區分，再利用(an)%n = [(a%n)n]%n 把數字計算簡化，以(an)%n = [(an/2)%n]2作recursion，到a1時return a%n
解法範例：

這是手算簡化之後的結果，因為數字過大，並未使用做為recursion解題方式。
 n = 561 Pow_mod(2,561,561)

(i,n,m) i：從2到n-1 n：Power m：mod

 2561%561 = (210%561)56 x (2%561)

 = (4632%561)28 x (2%561)

 = (672%561)14 x (2%561)

 = (114) x (2%561)

 = 2
討論：

 (1) 因為質數的量大於Carmichael number，先將合數確認出來，再做Carmichael number的判定，所花的時間會少很多

(2) 由於在跑函式Pow_mod時，是用n/2作recursion，因此n為奇數時，須補乘上(a%m)

(3) 注意 在計算過程中，會超過int範圍(設long)

程式：
無

1

