★★★☆☆
題組：Problem Set Archive with Online Judge
題號：10212 : The Last Non-zero Digit
解題者：陳秉躍
解題日期：2014年5月22日
題意：

給你2個整數N、M，N個不同的東西找出M個東西排列不同的方式，印出最後一個不為0的數字。
N（0 <= N <= 2*107），M（0 <= M <= N）
題意範例：

10 10 (8
10 5 (5
25 6 (2
解法：

M > 0 : (N * (N - 1) * (N - 2) … (N - M + 1))%10
M = 0 : 1%10

可是因為N最大等於2*107
=>
大數運算 ?

只需要long long int，因為題目只要求印出最後一個不為0的數字

每次乘法計算後的結果

1. 個位數字為0，就除以10，直到個位數字不為0
2. mod 1010

最後 mod 10 以後 印出來
解法範例：

10 6
10 * 9 * 8 * 7 * 6 * 5

10 * 9 = 90

=>
9
9 * 8 = 72

=>
72
72 * 7 = 504

=>
504
504 * 6 = 3024

=>
3024
3024 * 5 = 15120

=>
1512

ans = 2
討論：

無
程式：
無

2

