Одноцифрова довга арифметика
a=23851674

Кожну цифру будемо зберігати в окремій комірці лінійної таблиці. Причому в a[0] будемо зберігати кількість цифр в довгому числі, а цифри будемо записувати в оберненому порядку для зручності виконання арифметичних операцій.

	a[0]
	a[1]
	a[2]
	a[3]
	a[4]
	a[5]
	a[6]
	a[7]
	a[8]
	a[9]
	a[10]

	8
	4
	7
	6
	1
	5
	8
	3
	2
	0
	0

Запис довгого числа в таблицю a
	a[0]
	a[1]
	a[2]
	a[3]
	a[4]
	a[5]
	a[6]
	a[7]
	a[8]
	ch
	

	0
	0
	0
	0
	0
	0
	0
	0
	0
	2
	

	1
	2
	0
	0
	0
	0
	0
	0
	0
	3
	

	2
	0
	2
	0
	0
	0
	0
	0
	0
	3
	

	2
	3
	2
	0
	0
	0
	0
	0
	0
	8
	

	3
	0
	3
	2
	0
	0
	0
	0
	0
	8
	

	3
	8
	3
	2
	0
	0
	0
	0
	0
	5
	

	4
	0
	8
	3
	2
	0
	0
	0
	0
	5
	

	4
	5
	8
	3
	2
	0
	0
	0
	0
	1
	

	5
	0
	5
	8
	3
	2
	0
	0
	0
	1
	

	5
	1
	5
	8
	3
	2
	0
	0
	0
	6
	

	6
	0
	1
	5
	8
	3
	2
	0
	0
	6
	

	6
	6
	1
	5
	8
	3
	2
	0
	0
	7
	

	7
	0
	6
	1
	5
	8
	3
	2
	0
	7
	

	7
	7
	6
	1
	5
	8
	3
	2
	0
	4
	

	8
	0
	7
	6
	1
	5
	8
	3
	2
	4
	

	8
	4
	7
	6
	1
	5
	8
	3
	2
	-
	

Алгоритм заповнення таблиці а

1. Обнулюємо таблицю а.

2. Зчитуємо одну цифру з файла і записуємо її в a[1].
3. Записуємо в a[0] 1.
4. Переміщаємо всі a[o] цифр на одну позицію вправо.(готуючи a[1] для запису наступної цифри).

5. Збільшуємо значення a[0] на 1.
6. Записуємо в a[1] наступну цифру.

і т. д. поки не закінчаться цифри.

#include<fstream.h>

#include<iostream.h>

#include<string.h>

#include<stdlib.h>

const md=1000, // Кількість цифр
 osn=10; // Основа числення (максимальна цифра osn-1)
typedef int tlong[md]; // Опис типу довгого числа
ifstream f("long1.txt");

tlong a;

char ch;
// Підпрограма для читання довгого числа
void readlong(tlong a)

{

 for (int i=0;i<1000;i++) a[i]=0; // Обнулення довгого числа а;
 do

 {

 f>>ch; // Зчитування числа з файла
 for (i=a[0];i>=1;i--)

 {

 a[i+1]=a[i]; // Переміщення всіх цифр на одну позицію вправо

 }

 a[1]=int(ch)-int('0');
 a[0]++;
 }

 while (f.peek()!='\n'); // Перевірка кінця рядка (файла)
} // Кінець підпрограми
void main() // Початок основної програми
{
 int i;
 cout<<”\n”;
 readlong(a);

 cout<<”\n”;

 for (i=a[0]; i>=1; i--) // Вивід довгого числа на екран
 cout<<a[i];

 cout<<”\n”;

}

Додавання довгих чисел

а=456789

в=8743

	a[0]
	a[1]
	a[2]
	a[3]
	a[4]
	a[5]
	a[6]
	a[7]

	6
	9
	8
	7
	6
	5
	4
	0

	b[0]
	b[1]
	b[2]
	b[3]
	b[4]
	b[5]
	b[6]
	b[7]

	4
	3
	4
	7
	8
	0
	0
	0

	c[0]
	c[1]
	c[2]
	c[3]
	c[4]
	c[5]
	c[6]
	c[7]

	0
	0
	0
	0
	0
	0
	0
	0

	6
	9+3=12
	0
	0
	0
	0
	0
	0

	6
	2
	1
	0
	0
	0
	0
	0

	6
	2
	8+4+1=13
	0
	0
	0
	0
	0

	6
	2
	3
	1
	0
	0
	0
	0

	6
	2
	3
	7+7+1=15
	0
	0
	0
	0

	6
	2
	3
	5
	1
	0
	0
	0

	6
	2
	3
	5
	6+8+1=15
	0
	0
	0

	6
	2
	3
	5
	5
	1
	0
	0

	6
	2
	3
	5
	5
	5+0+1=6
	0
	0

	6
	2
	3
	5
	5
	6
	4+0+0=4
	0

	6
	2
	3
	5
	5
	6
	4
	0

	
	
	
	
	
	
	
	

Отже с=465532.

Алгоритм додавання

1. Знаходимо в якому з чисел більше цифр і присвоюємо це число к (k=max(a[0],b[0]).

2. Додаємо a[1] i b[1].

3. Число одиниць записуємо в c[1], а число десятків (1) переносимо в c[2], якщо a[1]+b[1]>9.
4. Починаючи з i=2 і до к знаходимо s=a[i]+b[i]+c[i]. Число одиниць знайденої суми записуємо в c[i]. Якщо s>9 то записуємо 1 в c[i+1].
5. Якщо на к+1 позиції появилась 1, то збільшуємо кількість цифр в c[0] на 1.
Програма на С++

#include<fstream.h>

#include<iostream.h>

#include<string.h>

#include<stdlib.h>

const md=1000, // Кількість цифр

 osn=10; // Основа числення (максимальна цифра osn-1)

typedef int tlong[md]; // Опис типу довгого числа

ifstream f("long1.txt");

tlong a,b,c;

char ch;

// Підпрограма для читання довгого числа

void readlong(tlong a)

{

 for (int i=0;i<1000;i++) a[i]=0; // Обнулення довгого числа а;

 do

 {

 f>>ch; // Зчитування числа з файла

 for (i=a[0];i>=1;i--)

 {

 a[i+1]=a[i]; // Переміщення всіх цифр на одну позицію вправо

 }

 a[1]=int(ch)-int('0');

 a[0]++;

 }

 while (f.peek()!='\n'); // Перевірка кінця рядка (файла)

} // Кінець підпрограми

void writelong(tlong a)

{

 int i;

 cout<<"\n";

 for (i=a[0]; i>=1; i--) // Вивід довгого числа на екран

 cout<<a[i];

 cout<<"\n";

}

void sumlong(tlong a, tlong b)

{

 int k;

 for (int i=0;i<1000;i++) c[i]=0;

 if (a[0]>b[0]) k=a[0]; else k=b[0];

 for (i=1; i<=k; i++)

 { c[i+1]=(c[i]+a[i]+b[i])/osn;

 c[i]=(c[i]+a[i]+b[i])%osn;

 }

 if (c[k+1]==0) c[0]=k; else c[0]=++k;

}

void main() // Початок основної програми

{

 readlong(a);

 readlong(b);

 sumlong(a,b);

 writelong(c);

 }
Віднімання довгих чисел
а=456201

в=8743

	a[0]
	a[1]
	a[2]
	a[3]
	a[4]
	a[5]
	a[6]
	a[7]

	6
	1
	0
	2
	6
	5
	4
	0

	b[0]
	b[1]
	b[2]
	b[3]
	b[4]
	b[5]
	b[6]
	b[7]

	4
	3
	4
	7
	8
	0
	0
	0

	a[0]
	a[1]
	a[2]
	a[3]
	a[4]
	a[5]
	a[6]
	a[7]

	6
	1
	0
	2
	6
	5
	4
	0

	6
	1-3=-2
	0
	2
	6
	5
	4
	0

	6
	-2+10=8
	0-1=-1
	2
	6
	5
	4
	0

	6
	8
	-1+10=9
	2-1=1
	6
	5
	4
	0

	6
	8
	9-4=5
	1
	6
	5
	4
	0

	6
	8
	5
	1-7=-6
	6
	5
	4
	0

	6
	8
	5
	-6+10=4
	6-1=5
	5
	4
	0

	6
	8
	5
	4
	5-8=-3
	5
	4
	0

	6
	8
	5
	4
	-3+10=7
	5-1=4
	4
	0

	6
	8
	5
	4
	7
	4-0=4
	4
	0

	6
	8
	5
	4
	7
	4
	4-0=4
	0

	6
	8
	5
	4
	7
	4
	4
	0

Отже a-b=447458.

Алгоритм віднімання

1. k=a[0].

2. Для і від 1 до к: знаходимо a[i]=a[i]-b[i] .
3. Якщо a[i]<0, то позичаємо десяток в наступному розряді (a[i]=a[i]+10; a[i+1]=a[i+1]-1;) . Якщо наступний розряд стає від’ємним, то позичаємо десяток в слідуючому розряді і т. д. поки є від’ємні числа.
Шукана різниця буде в таблиці а.

Програма на мові С++

#include<fstream.h>

#include<iostream.h>

#include<string.h>

#include<stdlib.h>

const md=1000, // Кількість цифр

 osn=10; // Основа числення (максимальна цифра osn-1)

typedef int tlong[md]; // Опис типу довгого числа

ifstream f("long1.txt");

tlong a,b,c;

char ch;

// Підпрограма для читання довгого числа

void readlong(tlong a)

{

 for (int i=0;i<1000;i++) a[i]=0; // Обнулення довгого числа а;

 do

 {

 f>>ch; // Зчитування числа з файла

 for (i=a[0];i>=1;i--)

 {

 a[i+1]=a[i]; // Переміщення всіх цифр на одну позицію вправо

 }

 a[1]=int(ch)-int('0');

 a[0]++;

 }

 while (f.peek()!='\n'); // Перевірка кінця рядка (файла)

} // Кінець підпрограми

void writelong(tlong a)

{

 int i;

 cout<<"\n";

 for (i=a[0]; i>=1; i--) // Вивід довгого числа на екран

 cout<<a[i];

 cout<<"\n";

}

void sublong(tlong a, tlong b)

{

 int i,j;

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

 {

 a[i]- =b[i];

 j=i;

 while ((a[j]<0) && (j<=a[0])) // Позичання десятку

{

 a[j]+=osn; a[j+1]--; j++;

}

 }

 i=a[0];

 while ((i>1)&&(a[i]==0)) i++;

 a[0]=i; // Перевірка кількості цифр
}
void main() // Початок основної програми

{

 readlong(a);

 readlong(b);

 sublong(a,b);

 writelong(a);

 }
