תרגיל בית מספר 3 - להגשה עד 10/04/2022 בשעה 23:55

קיראו בעיון את הנחיות העבודה וההגשה המופיעות באתר הקורס, תחת התיקייה assignments. חריגה מההנחיות תגרור ירידת ציון / פסילת התרגיל.

: הנחיות לצורת ההגשה

- תשובותיכם יוגשו בקובץ pdf ובקובץ pt בהתאם להנחיות בכל שאלה.
- שיש להגיש שלה הוא 012345678 הקבצים שיש להגיש בסהייכ מגישים שני קבצים בלבד. עבור סטודנטית שמספר תייז שלה הוא $hw3_012345678.pdf$ הם $hw3_012345678.pdf$
 - עבור קובץ ה-pdf : מומלץ מאוד להקליד את התשובות בו. ניתן גם לכתוב את התשובות בכתב יד ברור ולסרוק אותן, אבל שימו לב שתשובות שיכתבו בכתב יד לא ברור לא יבדקו, וערעורים בנושא זה לא יתקבלו.
 - עבור קובץ ה-py: השתמשו בקובץ השלד skeleton3.py כבסיס לקובץ אותו אתם מגישים.
 - שלכם לפני ההגשה, עם סיומת py לא לשכוח לשנות את שם הקובץ למספר ת"ז שלכם לפני ההגשה, עם סיומת

הנחיות לפתרון:

- . הקפידו לענות על כל מה שנשאלתם.
- בכל שאלה, אלא אם מצוין אחרת באופן מפורש, ניתן להניח כי הקלט תקין.
- אין להשתמש בספריות חיצוניות פרט לספריות math, random, אלא אם נאמר במפורש אחרת.
 - תשובות מילוליות והסברים צריכים להיות תמציתיים, קולעים וברורים. להנחיה זו מטרה כפולה:
 - 1. על מנת שנוכל לבדוק את התרגילים שלכם בזמן סביר.
- 2. כדי להרגיל אתכם להבעת טיעונים באופן מתומצת ויעיל, ללא פרטים חסרים מצד אחד אך ללא עודף בלתי הכרחי מצד שני. זוהי פרקטיקה חשובה במדעי המחשב.
- כיוון שלמדנו בשבועות האחרונים כיצד לנתח את זמן הריצה של הקוד שלנו, החל מתרגיל זה ולאורך שארית הסמסטר (וכן במבחן) נדרוש שכל הפונקציות שאנו מממשים תהיינה יעילות ככל הניתן. לדוגמה, אם ניתן לממש פתרון לבעיה בסיבוכיות $O(\log n)$, ואתם מימשתם פתרון בסיבוכיות $\Theta(n)$, תקבלו ניקוד חלקי על הפתרון.

: טבלת גרסאות

	גרסה ראשונה	26.03.2022
ר סעיפים קודמים).	שאלה 2 סעיפים זי, חי (התייחסות שגויה למספו	27.03.2022, 30 :41 (אחרונה)

שאלה 1

- א. הוכיחו או הפריכו את הטענות הבאות. ציינו תחילה בברור האם הטענה נכונה או לא, ואחייכ הוכיחו\ הפריכו באופן פורמלי תוך שימוש בהגדרת $O(\cdot)$. לאורך סעיף זה n הוא משתנה ואינו קבוע, כל הפונקציות הן מהטבעיים לעצמם $(f,g:\mathbb{N}\to\mathbb{N})$ והאופרטור \log הוא לפי בסיס 2. הנחיה: יש להוכיח\ להפריך כל תת-סעיף בלא יותר מ-5 שורות. הפתרונות הם קצרים, ואינם דורשים מתמטיקה מתוחכמת. אם נקלעתם לתשובה מסורבלת וארוכה, כנראה שאתם לא בכיוון.
 - $16^{logn} = O(n^3)$.1
 - $f_i=O(g_i)$ מתקיים מתקיים לכל $1\leq i\leq k$ כך שלכל g_1,\ldots,g_k , f_1,\ldots,f_k קבוע ופונקציות מתקיים כי

$$\sum_{i=1}^{k} f_i = O\left(\max_{1 \le i \le k} \{g_i\}\right)$$

על ידי אונקציה המוגדרת על ידי k פונקציה המוגדרת על ידי מקסימום של

$$\max_{1 \le i \le k} \{g_i\}(n) = \max_{1 \le i \le k} \{g_i(n)\}$$

- $f_1(n) \cdot f_2(n) = Oig(g_1(n) \cdot g_2(n)ig)$ אז $f_2(n) = Oig(g_2(n)ig)$ גם $f_1(n) = Oig(g_1(n)ig)$ אם 3.3
 - $f_1\circ f_2(n)=Oig(g_1\circ g_2(n)ig)$ אז $f_2(n)=Oig(g_2(n)ig)$ ו $f_1(n)=Oig(g_1(n)ig)$.4 $f\circ h(n)=fig(h(n)ig)$
 - f^{-1},g^{-1} פונקציות הפיכות. נסמן את הפונקציות שלהן $f,g:\mathbb{R}^+ o \mathbb{R}^+$ ב. יהיו הפריכו:

$$f(x) = O(g(x)) \implies g^{-1}(x) = O(f^{-1}(x))$$

- ג. תהא a_1,\dots,a_n סדרה של מספרים אי-שליליים ונסמן $A=\max\{a_1,\dots,a_n\}$ כלומר, A הוא פונקציה ..., תהא $\Theta(\cdot)$ ולא $\Theta(\cdot)$ ולא הסדרה a_1,\dots,a_n של הסדרה ..., שימו לב α_1,\dots,α_n שימו לב α_1,\dots,α_n של הסדרה ..., α_1,\dots,α_n של הסדרה ..., α_1,\dots,α_n של הסדרה ..., α_1,\dots,α_n ולא ..., α_1,\dots,α_n ..., α_1,\dots,α_n
 - .1 הוכיחו את הטענה הבאה

טענה : אם ישנם שני קבועים a_1, \dots, a_n כך שלפחות $n \cdot b$ מתוך שלפחות כך $0 < b, c \leq 1$ שני שני שני ישנם טענה : בגודל של לפחות כר $c \cdot A$, אז מתקיים :

$$\sum_{i} a_i = \Theta(nA)$$

עבור סעיפים 2,3 יש חובה להשתמש בטענה שכתובה בסעיף 1. ניתן להשתמש בטענה זו גם ללא הוכחתה בסעיף 1.

2. הוכיחו כי מתקיים

$$\log n! = \Theta(n \log n)$$

תזכורת: כיוון אחד כבר ראינו בתרגול 5 ואין צורך לחזור על ההוכחה שלו.

: בהינתן שלם חיובי k נגדיר את הפונקציה הבאה .3

$$p_k(n) = \sum_{i=1}^n i^k$$

כאשר א מתקיים כי לכל קבוע א מתקיים כי חיובי. הוכיחו א הוא $p_k(n) = \Theta(n^{k+1})$

ד. לכל אחת משתי הפונקציות הבאות, נתחו את סיבוכיות זמן ריצתה במקרה הגרוע כתלות ב-n (אורך הרשימה L). הניחו כי פעולות אריתמטיות (כמו גם המתודות הנקראות מהספרייה math) ופעולות אריתמטיות (כמו גם המתודות הנקראות מהספרייה מולע, קצר וברור, ולהכיל append רצות בזמן O(1). ציינו את התשובה הסופית, ונמקו. על הנימוק להיות קולע, קצר וברור, ולהכיל טיעונים מתמטיים או הסברים מילוליים, בהתאם לצורך.

על התשובה להינתן במונחי (...)0, ועל החסם להיות הדוק ככל שניתן. למשל, אם הסיבוכיות של פונקציה היא O(n)1 ובתשובתכם כתבתם O(nlogn)0, התשובה לא תקבל ניקוד (על אף שפורמלית O(nlogn)1 חסם עליון בלבד).

.2

שאלה 2

בשאלה זה נעסוק בייצוג של float במחשב.

בשונה מגרסת ה-64 ביטים שראיתם בהרצאה ובתרגול, בשאלה זו נשתמש בייצוג של מחרוזת באורך 16 תווים בשונה מגרסת ה-64 ביטים שראיתם בהרצאה ובתרגול, בשאלה זו נשתמש בייצוג של האוקטאלי (בסיס 8). כלומר, נייצג מספר ממשי על ידי המחרוזת $b_0\in\{0,1\}$, באשר $b_0\in\{0,1,2,3,4,5,6,7\}$ לכל $b_i\in\{0,1,2,3,4,5,6,7\}$

- מייצגת חיובי והספרה 1 מייצגת סימן המספר מייצגת חיובי והספרה 1 מייצגת הקובע את יחיד הקובע את יחיד $sign=b_0$ סימן יחיובי והספרה בסיס אוקטאלי, כלומר שימו לב שרק תו $b_0\in\{0,1\}$
- ידי: מספר בייצוג אוקטאלי בן שלושה תווים (יתכנו אפסים מובילים), המוחשב על $exp=b_1\dots b_3$

$$exp = \sum_{i=1}^{3} b_i \cdot 8^{3-i}$$

 $0 \le exp \le 8^3 - 1 = 511$: כלומר מתקיים

. מספר בייצוג אוקטאלי בן 12 תווים המייצג את החלק השברי של המספר - fraction = $b_4 \dots b_{15}$ ערד המספר מחושב על ידי י

$$fraction = \sum_{i=4}^{15} b_i \cdot 8^{3-i}$$

הנוסחה לחישוב המספר היא:

num = 0	עבור מחרוזת שהיא כולה י0י-ים
$num = (-1)^{sign} \cdot 8^{exp-255} \cdot (1+7 \cdot fraction)$	עבור שאר המחרוזות

: דוגמה להמחשה

sign	exp	(3 cha	ırs)					fr	action (12 char	s)				
0	3	7	7	1	7	0	0	0	0	0	0	0	0	0	0
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

: בדוגמה זו

$$exp = (377)_8 = (3 \cdot 8^2 + 7 \cdot 8^1 + 7 \cdot 8^0)_{10} = (255)_{10}$$

fraction =
$$1 \cdot 8^{-1} + 7 \cdot 8^{-2} = \frac{1}{8} + \frac{7}{64} = \frac{15}{64}$$

: אכן מייצגת או שמחרוזת המשפר המספר לכן המספר .sign=0

$$num = +8^{255-255} \cdot \left(1 + 7 \cdot \frac{15}{64}\right) = 2.640625$$

השאלות בסעיפים א,ב,ג מתייחסות לשיטת הייצוג האוקטאלי שתוארה לעיל. יש <u>לפרט בקצרה</u> את חישוביכם בקובץ ה-pdf.

- $[8^k, 8^{k+1}]$ א. בהינתן לייצוג בקטע, $k \in \{-255, ..., 255\}$ יא.
 - ב. כמה מספרים שונים ניתנים לייצוג בקטע (1,16)!
- ג. מהי מידת הדיוק בקטע ! (32,64) כלומר, מהו ההפרש המינימלי בין שני מספרים שונים הניתנים לייצוג בקטע!

B-ביטים שניתנים לייצוג מדוייק בשיטה הבינארית של 64 הביטים שראינו בכיתה, נסמן אותם ב-

- ד. טענה: לא כל המספרים ב-B הם ניתנים לייצוג מדוייק בשיטה האוקטאלית המוצגת לעיל. הוכיחו זאת על ידי הבאת דוגמה למספר שניתן לייצוג (מדוייק) בשיטה הבינארית, אבל לא ניתן לייצוג (מדוייק) בשיטה הבינארית, אבל לא ניתן לייצוג (מדוייק) בשיטה האוקטאלית בת 16 הספרות המוצגת כאן. כיתבו את המספר המובא כדוגמה בייצוג הבינארי שלו.
- ה. טענה: ישנם מספרים ב-B שהם כן ניתנים לייצוג מדוייק בשיטה האוקטאלית בת 16 הספרות המוצג כאן. הוכיחו את הטענה על ידי הבאת דוגמה למספר אחד כזה. כיתבו את המספר המובא כדוגמה בייצוג האוקטלי שלו.

סעיפים ו,ז,ח למימוש בקובץ ה-py.

. ממשו את הפונקציה (oct_to_fraction(octal) אשר מקבלת מחרוזת אוקטאלית באורך 12 תווים. מחרוזת הקלט תייצג את הספרות 4,...,15 בייצוג האוקטאלי שהוגדר לעיל (התו השמאלי במחרוזת ייצג את התו באינדקס 4 בייצוג האוקטאלי). על הפונקציה לחשב את הערך fraction שיחושב ממחרוזת זו לפי נוסחת ההמרה, ומחזירה את המספר כ-float. מותר לקרוא לפונקציה int.

```
>>> oct_to_fraction('1700000000000000')
0.234375
>>> oct_to_fraction('077000000000000')
0.123046875
>>> oct_to_fraction('62100000000000')
0.783203125
```

ז. ממשו את הפונקציה (oct_to_float(octal) אשר מקבלת מחרוזת באורך 16 של תווים, באשר התו הראשון הוא מתוך {0,1,2,3,4,5,6,7}. מחרוזת הקלט מתארת ייצוג הוא מתוך {0,1,2,3,4,5,6,7}. מחרוזת הקלט מתארת ייצוג אוקטאלי של מספר כמתואר לעיל. הפונקציה מחשבת את המספר שמיוצג לפי הנוסחה, ומחזירה אותו כ-float. יש לממש את הפונקציה בעזרת כתיב למבדא (lambda), כפי שהיא מופיעה בקובץ השלד (החליפו את None במימוש שלכם). מותר לקרוא לפונקציה int ולפונקציה מסעיף וי.

```
>>> oct_to_float('0400621000000000')
51.859375
```

ח. ממשו את הפונקציה (is_greater_equal(oct1,oct2 המקבלת שתי מחרוזות באורך 16 של תווים מתוך הספרות (0,1,2,3,4,5,6,7) המתארת ייצוג אוקטאלי של מספר כמתואר לעיל, ומחזירה True אם המספר שמייצג oct1 גדול או שווה למספר שמייצג oct1.

בסעיף זה **אסור** להמיר את המחרוזות למספרים, בפרט אסור לקרוא לפונקציות מסעיפים וי ו-זי.

שאלה 3

שאלה זו תעסוק בחישוב של מספרים ממשיים באמצעות טכניקות שונות.

<u>הערה</u> : כזכור, חישובים אריתמטיים של אובייקטים מטיפוס float הם לא מדויקים מטבעם, אך בשאלה זו נתייחס לחישוב כאילו הוא מדויק. בפרט, ניתן להתעלם משגיאות הנובעות מחוסר דיוק של float.

א. בסעיף זה נממש פונקציה שמקרבת שורש של מספר ממשי חיובי.

מספר ממשי חיובי, ניתן לכתוב את כסכום (אולי אינסופי) מהצורה $x\in\mathbb{R}^+$ מספר ממשי חיובי, ניתן לכתוב את

$$x = \frac{1}{a_1} + \frac{1}{a_1 \cdot a_2} + \frac{1}{a_1 \cdot a_2 \cdot a_3} + \cdots$$

: סבעי, האיבר הוא מספר טבעי המחושב על אידי החוקיות הבא מספר האיבר nטבעי, כאשר לכל n

- $x \geq \frac{1}{a_1}$ תנאי התחלה בן המספר הטפעי המספר הוא a_1 כך ש $a_1 = 0$.1
- עבורו המספר הטבעי המספר הטבעי וכן $a_n \geq a_{n-1}$ כי מתקיים מתקיים לכל $n \geq 2$ מתקיים מתקיים מתקיים

$$x \ge \frac{1}{a_1} + \frac{1}{a_1 a_2} + \dots + \frac{1}{a_1 a_2 \dots a_n}$$

שימו לב: במקרים מסוימים הסדרה שתיארנו מסתיימת לאחר מספר סופי של איברים, וזה תקין לחלוטין (הבחנה מעניינת: הסדרה תהיה סופית אמ"ם המספר x הוא רציונלי).

דוגמה לחישוב הסדרה עבור $x=\sqrt{2}$ (מומלץ להמשיך לפתח עד לפחות n=4 כדי לוודא שההגדרה (מומלץ להמשיך לכם):

$$\sqrt{2} \ge \frac{1}{1} \quad \text{or} \quad a_1 = 1 \quad \bullet$$

$$\sqrt{2} \ge \frac{1}{1} + \frac{1}{1 \cdot 3}$$
אבל $\sqrt{2} < \frac{1}{1} + \frac{1}{1 \cdot 2}$ ים - $a_2 = 3$

. $\sqrt{2}$ שימו לב שככל שאנו מתקדמים בסדרה, הסכום הולך ומתקרב ל-

ממשו את ומספר ממשי חיובי א approx_root(x,eps) ממשו את הפונקציה (מחדי approx_root(x,eps) ממשו את משו את הפונקציה תחזיר אובייקט מסוג בפרט, הפונקציה תחזיר אובייקט מסוג \sqrt{x} עבור ε

הראשון שמקיים ועד a_n את ביים הסדרה החל ערכי את המכילה המכילה .1

$$\sqrt{x} - \left(\frac{1}{a_1} + \frac{1}{a_1 a_2} + \dots + \frac{1}{a_1 a_2 \dots a_n}\right) < \varepsilon$$

 \sqrt{x} אלו, קרי הקירוב-arepsilon שהתקבל ל- a_i .2

<u>הנחיה מחייבת</u>: אסור להשתמש בפונקציה מובנית אשר מחשבת שורש של מספרים (בפרט, אין להעלות בחזקת 0.5 או להשתמש ב-math.sgrt).

שימו לב שסעיף זה איננו סעיף ברקורסיה, על אף שהשאלה נראית רקורסיבית באופייה.

: דוגמת הרצה

- e בסעיף זה נראה שיטה לחישוב מקורב של הקבוע
- נתאר את המשחק הרנדומי הבא: בכל סיבוב של המשחק נגריל מספר אקראי בתחום [0,1]. נפסיק לשחק כאשר סכום כל המספרים שהגרלנו מתחילת המשחק עבר את 1. באופן יותר פורמלי:
 - .[0,1] אחיד מתוך התחום בסיבוב ה-k של המשחק נגריל את המספר r_k באופן החיד מתוך התחום .1
 - . אם $\sum_{i=1}^k r_i > 1$ נפסיק את המשחק, אחרת נעבר לסיבוב הבא. 2

 $\sum_{i=1}^{n} r_{i} > 1$ את מספר הסיבובים ששיחקנו, כלומר את הסיבוב ששיחקנו, נסמן ב- n

.(ניתן להוכיח זאת בכלים הסתברותיים) e הוא המספר של n הממוצע של הממוצע של מסתבר שהערך הממוצע של

- .i ממשו את הפונקציה (approx_e(N) אשר מסמלצת את המשחק המתואר .i משחק מסיל כמה סיבובים), ומחזירה קירוב מתאים למספר e. השתמשו בפונקציה random.random()
 - מעמים N פעמים פונקציית עזר שמסמלצת משחק יחיד, ואז לקרוא לפונקציה או N פעמים (בדומה לשאלת הרולטה בתרגיל 2).
 - ונ. הריצו את הפונקציה על הערכים N=100,1000,10000 וכתבו את הפונקציה על הערכים.ii ה-pdf.

שאלה 4

בשאלה זו הניחו כי פעולות אריתמטיות והשוואת מספרים מתבצעות בזמן קבוע. שני חלקי השאלה עוסקים בנושאים שונים.

חלק 1: רשימה כמעט ממויינת. רשימה L היא כמעט ממוינת אם כל איבר בה נמצא לכל היותר במרחק אינדקס אחד מהמיקום שלו ברשימה הממוינת. כלומר, אם $arg_sort(i)$ הוא האינדקס של sorted(L) ברשימה הממוינת ממוינת אינדקס אז

$$arg_sort(i) \in \{i - 1, i, i + 1\}$$

לדוגמה, הרשימה [2, 1, 3, 5, 4, 7, 6, 8, 9] היא כמעט ממוינת.

- א. נרצה לממש פעולת חיפוש ברשימה כמעט ממוינת.
- s בשלד, שמקבלת את רשימה כמעט ממוינת L ומספר שלם .i השלימו את הפונקציה S בשלד, שמקבלת את האיבר ברשימה S הוא איבר ברשימה S כך שS כך שS כך שS ברשימה S הוא איבר ברשימה S הפונקציה תחזיר S (כי המספר 11 לא נמצא ברשימה S).
 - ii. מה היא סיבוכיות זמן הריצה! הסבירו בקצרה.
 - ב. נרצה למיין רשימה <u>כמעט ממוינת</u> במקום (in-place), <u>ללא</u> שימוש ברשימת עזר.
 - וממיינת וממיינת את הפונקציה (sort_from_almost(lst) בשלד, שמקבלת השלימו את הפונקציה ($\mathrm{O}(1)$). אותה ללא שימוש ברשימת עזר (או כל מבנה בעל גודל יותר מ
 - ii. הסבירו בקצרה את הפתרון שלכם ואת סיבוכיות זמן הריצה שלו.

חלק 2: חישוב חציון של רשימת ערכים. בהינתן רשימה של n ערכים מספריים טבעיים, חציון ערכי הרשימה $M\in\mathbb{N}$

$$|\{n \in L : n < M\}| \le \frac{n}{2} \quad .1$$

$$|\{n \in L: n > M\}| \le \frac{n}{2} \quad .2$$

מלומר לכל היותר מחצית מערכי הרשימה גדולים מM וגם לכל היותר מחצית מערכי הרשימה קטנים מM. הערה בחציון לפי הגדרה זו הוא לא בהכרח יחיד.

 $.k\in\mathbb{N}^+$ עבור (0, ... , $k-1\}$ מהתחום ערכים ערכים ת רשימה תהי Lרשימה תהי

ג. נרצה לחשב את החציון ללא גישה ישירה לרשימת הערכים L לטובת החישוב, נקבל גישה לשתי q_1 (עבור q_2 ו- q_2 ו- q_2 ו- q_2 (עבור ראשי התיבות של q_2 ו- q_2 ואלה מכילות את הרשימה q_2 ומקבלות כפרמטר מועמד q_2 (מימוש הפונקציה שיוצרת את פונקציות q_2 ומקבלת פרמטר q_3 שלם, הפונקציה q_4 מחזירה את הערך q_4 והפונקציה q_4 מחזירה את הערך q_4 מחזירה של כל אחת q_4 והפונקציה q_4 מחזירה את הערך q_4 מהפונקציות הוא q_4 והפונקציה q_4 מחזירה את הערך q_4 מהפונקציות הוא q_4 והיצה של כל אחת מהפונקציות הוא q_4

 $q_l - q_g$ ו- q_g ו- q_g ו-להלן הקוד שמייצר את

```
def generate queries (k = 100, n = 1000):
 L = []
 for i in range(n):
 L.append(random.randint(0, k-1))
 def q g(m):
 size = 0
 for i in range(n):
 if L[i] > m: size +=1
 return size
 def q l(m):
 size = 0
 for i in range(n):
 if L[i] < m: size +=1
 return size
 return q l, q g
k = 100000
n = 100
q l, q g = generate queries(k, n)
וערכיה, וערכיה באופן רנדומי, וערכיה . q\_1, q\_q נשים לב: רשימה באופן רנדומי, וערכיה
 . שהם בתחום \{0, ..., k-1\} שהם בתחום
q_g, q_l המקבלת את הפונקציות compute_median(q_l, q_g, k, n) השלימו את הפונקציות .i
```

- q_1, q_2 ופרמטר k ומחזירה את החציון של ערכי הרשימה אשר נמצאת בפונקציות
 - ii. הסבירו בקצרה את הפתרון שלכם ואת סיבוכיות זמן הריצה שלו.

דוגמת הרצה:

```
>>> k = 100000
>>> n = 100
>>> q l, q g = generate queries(k, n)
>>> M = compute median(q l, q g, k, n)
>>> print("The value of the found median: {0}".format(M))
>>> count g = q g(M)
>>> count l = q l(M)
>>> print("num of elemnts > {0}: {1}".format(M, count g))
>>> print("num of elemnts < {0}: {1}".format(M, count 1))
The value of the found median: 56249
num of elemnts > 56249: 50
num of elemnts < 56249: 50
```

שאלה 5

בכיתה ראינו את האלגוריתם מיון-בחירה (selection sort) למיון רשימה נתונה. האלגוריתם כזכור רץ בכיתה ראינו את האלגוריתם מיון-בחירה (quicksort), שרך בסיבוכיות זמן $O(n^2)$ עבור רשימה בגודל n. ראינו גם אלגוריתם מיון-מהיר יעיל יותר ($O(n \log n)$, אפשר למיין בסיבוכיות בסיבוכיות זמן ממוצעת $O(n \log n)$. לפעמים, כאשר יש לנו מידע נוסף על הקלט, אפשר למיין בסיבוכיות זמן טובה מזו. למשל, בשאלה זו, נעסוק במיון של רשימה שכל איבריה מוגבלים לתחום מצומצם יחסית: מחרוזות באורד n, עבור n0 ענתון כלשהו, מעל האלפבית n1 שמכיל n2 תווים.

ההשוואה בין זוג מחרוזות תהיה לקסיקוגרפית, כלומר השוואה מילונית רגילה.

: הערות

- 1. בשאלה זו אסור להשתמש בפונקציות מיון מובנות של פייתון.
- בניתוח הסיבוכיות בשאלה זו נניח שהשוואה של זוג מחרוזות באורך k מבצעת בפועל השוואה של .0 התווים של המחרוזות משמאל לימין, ובמקרה הגרוע תהיה מסיבוכיות זמן .O(k)
- לשם פשטות ניתוח הסיבוכיות נתייחס הן לפעולות אריתמטיות והן לפעולות העתקה של מספרים ממקום למקום בזכרון כפעולות שרצות בזמן קבוע.
- א. השלימו בקובץ השלד את הפונקציה (string_to_int(s) שמקבלת כקלט מחרוזת s באורך k בדיוק שמורכבת בקובץ השלד את הערך ומחזירה מספר שלם בין 0 ל s כולל, המייצג את הערך ומחזירה מספר שלם בין 0 ל s כולל, המייצג את הערך הלקסיקוגרפי היחסי של המחרוזת. על הפונקציה להיות חד-חד-ערכית. סיבוכיות הזמן שלה צריכה להיות s0(s0).
- ב. השלימו בקובץ השלד את הפונקציה (int_to_string(k, n) ההפוכה לזו מסעיף א', שמקבלת כקלט מספר s השלימו בקובץ השלד את הפונקציה n בין n בין n באורך n בדיוק שמורכבת שלם n בדול מ-0, וכן מספר שלם n בין n בין n בדיוק שמורכבת מהתווים a,b,c,d,e שערכה הלקסיקוגרפי הוא n. גם על פונקציה זו להיות חד-חד-ערכית. סיבוכיות הזמן שלה צריכה להיות n0.

 $0 \le i \le 5^k - 1$: שימו לב שפונקציה זו צריכה לקיים לכל

string to int(int to string(k, i)) == i

: דוגמת הרצה

```
>>> for i in range(5**3):
 if string_to_int(int_to_string(3, i)) != i:
 print("Problem with ", i)
>>> alphabet = ["a","b","c","d","e"]
>>> lst = [x+y+z for x in alphabet for y in alphabet for z in alphabet]
>>> for item in lst:
 if int_to_string(3, string_to_int(item)) != item:
 print("Problem with ", item)
>>> #Nothing was printed
```

בסעיפים הבאים נממש פונקציות מיון באמצעות ההמרה שהגדרנו זה עתה. נבחן שתי שיטות שונות לממש את המיון. השיטות יממשו את המיון תחת אילוצי זיכרון עזר שונים. שיטה ראשונה, תחת אילוץ זיכרון עזר המאפשר שימוש המאפשר שימוש בזכרון גדול לה זמן ריצה קצר במיוחד. שיטה שניה, תחת אילוץ זיכרון עזר המאפשר שימוש בזכרון מינימלי ולה זמן ריצה ארוך במיוחד.

תי הפונקציות sort_strings2(lst, k) ,sort_strings1(lst, k) שתי הפונקציות שהיטות ימומשו בפונקציות (מתואר ומספר חיובי k כך שכל מחרוזת ברשימה הינה באורך k מחרוזת כקלט רשימה ואר ומספר חיובי k כך שכל מחרוזת ברשימה ואר באורך ובדיוק. על הפונקציות להחזיר רשימה (בדיום ממויינת בסדר עולה (ולא לשנות את lst עצמה). דגש: רשימת הפלט היא לוקחת מקום בזיכרון (בגודל k) ולא נחשבת בחישוב האילוץ של זכרון העזר.

- ג. השלימו בקובץ השלד את הפונקציה (lst,k) איברים אילוץ זכרון העזר sort_strings1 לפי דרישת המימוש, עם אילוץ זכרון העזר את הפונקציה להשתמש ברשימת עזר בעלת 5^k איברים. על הפונקציה להשתמש ברשימת עזר בעלת $O(kn+5^k)$.
 - הדרכה: עליכם להשתמש בפונקציות מסעיפים אי, בי.
 - ד. בקובץ ה pdf הסבירו מדוע הפונקציה מסעיף ג' עומדת בדרישות סיבוכיות הזמן.
- ה. השלימו בקובץ השלד את הפונקציה ($Sort_strings2(lst, k)$ לפי דרישת המימוש, עם אילוץ זכרון העזר: על הפונקציה להשתמש בזכרון עזר מגודל (O(k). בפרט, בסעיף זה אסור להשתמש ברשימת עזר כמו בסעיף הקודם. על הפונקציה להיות מסיבוכיות זמן $O(5^k \cdot kn)$.
 - ו. בקובץ ה pdf הסבירו מדוע הפונקציה מסעיף הי עומדת בדרישות סיבוכיות הזמן והזיכרון.

חומר למחשבה (לא להגשה):

יselection-sort אבורו בסעיף גי מנצח את עבורו המימוש בסעיף גי מנצח את אבחינת זמן ריצה, וללא תלות בזכרון, מהו היחס בין n,k עבורו יעבור quick-sort יעבור