תרגיל בית מספר 3 - להגשה עד 11 בדצמבר בשעה 23:55

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

הגשה

- תשובותיכם יוגשו בקובץ pdf ובקובץ pt בהתאם להנחיות בכל שאלה.
- השתמשו בקובץ השלד skeleton3.py כבסיס לקובץ ה py אותו אתם מגישים.
 לא לשכוח לשנות את שם הקובץ למספר ת"ז שלכם לפני ההגשה, עם סיומת py.
- בסהייכ מגישים שני קבצים בלבד. עבור סטודנטית שמספר תייז שלה הוא 012345678 הקבצים שיש להגיש הם $hw3_012345678.pdf$ hw3_012345678.pdf
 - הקפידו לענות על כל מה שנשאלתם.
 - 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.

שאלה 1

א. הוכיחו או הפריכו את הטענות הבאות. ציינו תחילה בברור האם הטענה נכונה או לא, ואח״כ הוכיחו / הפריכו באופן פורמלי תוך שימוש בהגדרת O.

הנחיה: יש להוכיח / להפריך כל סעיף בלא יותר מ- 2 שורות.

הפתרונות הם קצרים, ואינם דורשים מתמטיקה מתוחכמת. אם נקלעתם לתשובה מסורבלת וארוכה, כנראה שאתם לא בכיוון.

אם יש צורך, מותר להשתמש בעובדות הידועות הבאות : $n^a = O(n^b)$, $\log n = O(n)$, וכן בטענות אם יש צורך, מותר להשתמש בעובדות הידועות הבאות הבאות בסיתה.

אלא אם צוין אחרת, log הוא לפי בסיס 2.

- $\log_2(n^5) = O(\log_{10}(\frac{n}{2})) .1$
- $log((\sum_{k=1}^{n}(k^2))^3) = O(log\sqrt{n})$.2
 - $10n^2 + 7n = O(n^2 \sqrt{n}) .3$
- $2^{f(n)} = 0(n)$ אז א $f(n) = O(\log n)$, אם אם לכל פונקציה.
- ב. לכל אחת מהפונקציות הבאות, נתחו את סיבוכיות זמן ריצתה כתלות ב- n (אורך הרשימה lst). הניחו כי כל פעולה בודדת (ובכלל זה פעולת כתיבה של איבר ברשימה לזיכרון) דורשת (O(1) זמן. ציינו את התשובה הסופית, ונמקו. על הנימוק להיות קולע, קצר וברור, ולהכיל טיעונים מתמטיים או הסברים מילוליים, בהתאם לצורך.

על התשובה להינתן במונחי $O(\dots)$, ועל החסם להיות הדוק ככל שניתן. למשל, אם הסיבוכיות של פונקציה היא $O(\dots)$, ובתשובה לא תקבל ניקוד (על אף שפורמלית O(n) הוא חסם עליון בלבד).

```
def f1(lst):
 n = len(lst)
 for i in range(n):
 lst.extend(range(i+10))
```

```
def f2(lst):
 n = len(lst)
 for i in range(n):
 lst.extend(range(len(lst)))
```

def f3(lst):
 n = len(lst)
 for i in range(n):
 lst.extend(range(len(lst)-500, len(lst)+500))

def f4(lst):
 n = len(lst)
 for i in range(n):
 lst = lst + list(range(len(lst)))

.2

. 3

.4

ג. הסבירו <u>בקצרה</u> מדוע הרצת קטע הקוד הבא תיכנס ללולאה אינסופית ולא תסתיים. היעזרו במה שלמדנו על מודל הזיכרון של פייתון.

```
l = [1,2,3]
for e in 1:
 l += ["a"]
```

שאלה 2

 $f:\mathbb{N}^+ o\mathbb{Z}$ תהי $f:\mathbb{N}^+ o\mathbb{Z}$ פונקציה שמקבלת כקלט מספר טבעי (גדול מ-0) ומחזירה כפלט מספר שלם. נאמר ש- $f:\mathbb{N}^+ o\mathbb{Z}$ גדלה מונוטונית אם לכל ערך x מתקיים שf(x+1)>f(x)>f(x). בהינתן פונקציה f שגדלה מונוטונית נרצה למצוא את הערך f המינימלי עבורו f מחזירה ערך גדול ממש מ-0. (מאחר ש- f גדלה מונוטונית אז מתקיים לכל f(x)>0 ש- f(x)>0 וכמו כן לכל f(x)>0 מתקיים שf(x)>0.

א.

תמקבלת כקלט פונקציה find_first_positive1 שמקבלת כקלט פונקציה .0 השלימו את מימוש הפונקציה מחזירה את הערך f המינימלי עבורו f הגדלה מונוטונית ומחזירה את הערך n המינימלי עבורו $f:\mathbb{N}^+ \to \mathbb{Z}$ שימו לב כי בסעיף זה המימוש הוא נאיבי, ללא ניסיון לייעל את זמן הריצה.

```
def find_first_positive1(f):
 n = 1
 while ______:
 return n
```

- נפונקציה של find_first_positivel מהי סיבוכיות ממן מהריצה של pdf מהי מיבוכיות ממן מהריצה של פונקציה של מהינו בקובץ n, כאשר n הינו הערך המינימלי שמקיים כי n מון מעובה במונחי סדר גודל n הדוקה ככל שתוכלו ונמקו בקצרה.
- ב. השלימו בקובץ השלד את הפונקציה find_first_positive_range ב. השלימו בקובץ השלד את הפונקציה [a,b] ושני מספרים חיוביים, $a \leq b$ ושני מספרים חיוביים, $f \colon \mathbb{N}^+ \to \mathbb{Z}$ מונוטונית $f \colon \mathbb{N}^+ \to \mathbb{Z}$ ושני מספרים חיוביים, עבורו f(n) > 0 מונוסונית עבורו בסיבוכיות לא קיים כזה, על הפונקציה להחזיר החזיר f(n) > 0.

: דוגמאות הרצה

```
>>> f = lambda x : x - 10
>>> find_first_positive_range(f, 1, 12)
11
>>> find_first_positive_range(f, 12, 20)
12
>>> find_first_positive_range(f, 5, 10) #returned None
>>>
```

٦.

נקציה בקובץ השלד את הפונקציה find_first_positive2 השלד את הפונקציה .I השלימו בקובץ השלד את הפונקציה $f:\mathbb{N}^+ \to \mathbb{Z}$ שגדלה מונוטונית ומחזירה את הערך n המינימלי עבורו $f:\mathbb{N}^+ \to \mathbb{Z}$ משר n הינו find_first_positive2 כאשר n הינו הערך המינימלי שמקיים כי f(n)>0.

על הפונקציה להשתמש בפונקציה find_first_positive_range שכתבתם בסעיף ב׳. דוגמת הרצה:

```
>>> f = lambda x : x - 10
>>> find_first_positive2 (f)
11
```

def	find_first_positive2(f):	
	while	- _:
		-
	return	_

II. ציינו בקובץ ה- pdf מדוע הפונקציה שכתבתם עונה על דרישות הסיבוכיות.

שאלה 3

כך $0 \le k \le n-1$ מספרים שונים אינדקס (bitonic list) רשימה בי-טונית מזה תיקרא רשימה מזה מזה מספרים שונים ווכד מספרים שונים אופיעים בסדר עולה ממש, וכל האיברים עד לאינדקס k (כולל) מופיעים בסדר עולה ממש, וכל האיברים עד לאינדקס k מופיעים בסדר עולה ממש.

לדוגמה: הרשימות [1, 2, 3, 4], [-3, 1, 2, 3, 80, 100, 6] הן רשימות בי-טוניות.

ח מספרים האלימו בקובץ השלד את מימוש הפונקציה find_maximum שמקבלת כקלט רשימה בי-טונית של ח אונים זה מזה, ומחזירה את האינדקט $0 \leq k \leq n-1$ שבו מתקבל הערך המקסימלי. על סיבוכיות הזמן של הפונקציה במקרה הגרוע להיות $0(\log n)$.

: דוגמת הרצה

```
>>> find_maximum([-3, 1, 2, 3, 80, 100, 6])
5
```

ב. השלימו בקובץ השלד את מימוש הפונקציה (sort_bitonic_list(blst), שמקבלת כקלט רשימה בי-טונית blst ומחזירה רשימה חדשה שאיבריה הם איברי blst ממויינים מקטן לגדול. השתמשו בפונקציה מסעיף אי merge מהכיתה. תזכורת: merge מקבלת שתי רשימות ממוינות ויוצרת ביעילות רשימה חדשה ממוינת, המכילה את איברי שתיהן. לדוגמה:

```
>>> merge([1,3,5], [2,4])
[1, 2, 3, 4, 5]

דוגמת הרצה:
>>> sort_bitonic_list([-3, 1, 2, 3, 80, 100, 6])
[-3, 1, 2, 3, 6, 80, 100]
```

```
def sort_bitonic_list(blst):
 _____
 return merge(_______, _____)
```

ג. מיכל מציעה להשתמש בפונקציה selection_sort (מיון מיזוג) שראינו בכיתה, לצורך מיון רשימה בי-טונית. לדוגמה :

```
>>> selection_sort([-3, 1, 2, 3, 80, 100, 6])
[-3, 1, 2, 3, 6, 80, 100]
```

לדעתה של מיכל, אמנם סיבוכיות זמן הריצה במקרה הגרוע על רשימה כלשהי (במונחים אסימפטוטיים לדעתה של $O(n^2)$ תהיה $O(n^2)$ אבל עבור רשימה בי-טונית זמן הריצה יהיה טוב יותר מאשר המקרה הגרוע ואף טוב יותר מסיבוכיות הזמן של הפונקציה sort_bitonic_list מסעיף בי. אמיר, לעומתה, חושב להיפך, כלומר שסיבוכיות selection_sort גם במקרה זה גדולה יותר. דניאל טוען שהוויכוח מיותר, כי לשתי הפונקציות אותו חסם סיבוכיות זמן ריצה עבור רשימות בי-טוניות. ציינו בקובץ ה pdf מי לדעתכם צודק, וציינו מהי הסיבוכיות של שתי הפונקציות הנ״ל על רשימה בי-טונית כתלות באורך הרשימה n. תנו תשובה כחסם אסימפטוטי הדוק ככל שתוכלו.

שאלה 4

א. אמיר ומיכל קנו כל אחד לפטופ חדש. הלפטופ של מיכל מהיר פי 2 מזה של אמיר, כלומר הוא מסוגל לבצע פי
 2 פעולות ליחידת זמן. שניהם מריצים על המחשבים שלהם את אותו אלגוריתם למשך דקה אחת.
 בכל אחד מהסעיפים הבאים מצויין חסם הדוק לסיבוכיות הזמן של האלגוריתם.

עבור כל אחד מהסעיפים למטה, נניח שהמחשב של אמיר מסוגל לסיים בדקה את ריצתו על קלט מקסימלי עבור כל אחד בגודל n=200. בגודל על סיבוכיות האלגוריתם הוא T(n), רשמו מהו גודל הקלט המקסימלי עליו יסיים המחשב של מיכל לרוץ בדקה. ציינו את התשובה המספרית, ונמקו בשורה אחת.

$$T(n) = O(\log n)$$
 .a

$$T(n) = O(n)$$
 .b

$$T(n) = O(n^2) \qquad .$$

$$T(n) = O(2^n) .d$$

ב. <u>הגדרה</u>: סיבוכיות זיכרון, או מקום של אלגוריתם, היא הכמות המקסימלית של תאי זיכרון שהאלגוריתם מקצה בכל שלב במהלך פעולתו, מעבר למקום שתופס הקלט שלו.

בכיתה האינו שלושה אלגוריתמים בסיסיים במדעי המחשב : חיפוש בינארי, מיון בחירה, ומיזוג. לכל אחד בכיתה ראינו שלושה אלגוריתמים בסיסיים במדעי המחשב : סיפוש בינארי, מיון בחירה, ומיזוג. לכל אחד מהאלגוריתמים, ציינו מהי סיבוכיות הזיכרון (space complexity) שלו, כתלות בגודל הקלט שלו, במונחים אסימפטוטיים (כלומר באמצעות הסימון $O(\ldots)$).

שאלה 5

בכיתה ראינו את האלגוריתם מיון-בחירה (selection sort) למיון רשימה נתונה. האלגוריתם כזכור רץ בסיבוכיות זמן $O(n^2)$ עבור רשימה בגודל n. בקרוב נראה גם אלגוריתם מיון-מהיר יעיל יותר (quicksort), שרץ 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: זוגות (a,b) כאשר a ו- a מוגבלים להיות מספרים שלמים בין a0 ל-99. נייצג זוג כזה בפייתון עייי אובייקט מסוג tuple.

a1=a2 גגדיר ש- a1=a2 אם אם a1=a2 אם אם a1=a2 אם אם (a1,b1) a1=a2

השלימו בקובץ השלד את הפונקציה (sort_pairs(lst) שמקבלת כקלט רשימה של זוגות מסוג tuple כמתואר. על השלימו בקובץ השלד את הפונקציה לחזיר רשימה חדשה ממויינת בסדר עולה (ולא לשנות את lst עצמה). על הפונקציה לרוץ בזמן O(n) במקרה הגרוע, כאשר n הוא אורך הרשימה lst. אין צורך לבדוק את תקינות רשימת הקלט. רמז : שימו לב שטווח המספרים של כל איבר בזוג (0 עד 99) נחשב קבוע מבחינת ניתוח הסיבוכיות.

: דוגמת הרצה

```
>>> import random
>>> lst = [(random.choice(range(100)), random.choice(range(100))) for i in
range(12)]
```

```
>>> lst
[(9, 7), (78, 24), (17, 74), (53, 81), (40, 43), (79, 82), (84, 46), (68, 53), (92, 95), (60, 38), (20, 62), (72, 57)]
>>> srt_lst = sort_pairs(lst)
>>> srt_lst
[(9, 7), (17, 74), (20, 62), (40, 43), (53, 81), (60, 38), (68, 53), (72, 57), (78, 24), (79, 82), (84, 46), (92, 95)]
>>> srt_lst == sorted(lst)
True
```

<u>שאלה 6</u>

בשאלה זו נעסוק באלגוריתם ניוטון-רפסון.

: שנלמדו diff_param ו- NR שנלמדו של הפונקציות לקוד של הפונקציות

```
1. from random import *
2.
3. def diff param(f, h=0.001):
 return (lambda x: (f(x+h)-f(x))/h)
5.
6. def NR(func, deriv, epsilon=10**(-8), n=100, x0=None):
7.
 """ Given a real valued func and its real value derivative,
 deriv, NR attempts to find a zero of function, using the
9.
 Newton-Raphson method.
 NR starts with a an initial x0 (default value is None
10.
 which is replaced upon execution by a random number distributed
11.
12.
 uniformly in (-100.,100.)), and performs n=100 iterations.
 If the absolute value function on some x i is smaller
13.
 than epsilon, None is the returned value """
14.
15.
16.
 if x0 is None:
17.
 x0 = uniform(-100.,100.)
18.
 x = x0; y = func(x)
19.
 for i in range(n):
20.
 if abs(y) < epsilon:
21.
 print(x, y, "convergence in", i, "iterations")
22.
 return x
23.
 elif abs(deriv(x)) < epsilon:
 print("zero derivative, x0=", x0," i=", i, " xi=", x)
24.
25.
 return None
26.
 else:
27.
 print(x,y)
 x = x - func(x)/deriv(x)
28.
29.
 y = func(x)
 print("no convergence, x0=", x0," i=", i, " xi=", x)
30.
31.
 return None
```

א. בהינתן שתי פונקציות f1(x) ו- f2(x), שתיהן גזירות (כלומר עומדות בתנאי הנדרש עבור שיטת ניוטון רפסון), נרצה למצוא ערך f1(x) בו הפונקציות נפגשות, כלומר f1(x) == f2(x). למשל עבור :

```
f1 = lambda x:4*x

f2 = lambda x:x**2+3
```

x=3 ו- x=1 הפונקציות נפגשות בנקודות

השלים שתי שורות פqual(f1, f2) השלים. יש להשלים שתי שורות equal(f1, f2) השלים את בקובץ השלד את הפונקציה NR.

כל המגבלות החלות על פעולתה של NR כמובן חלות גם על equal. למשל, יכול להיות שקיימת נקודת מפגש, אבל equal לא תמצא אותה כי NR לא החזירה תשובה כנדרש. יש להשלים שתי שורות בלבד.

- ב. מה יקרה כאשר יועברו ל- equal שתי פונקציות שאין להן כלל נקודת מפגש! להלן שני מקרים כאלו. עליכם להחליט עבור כל מקרה, האם :
 - "zero derivative" שמתחילה ב- NR ותודפס השורה מתוך None תחזיר equal (1
 - no convergence" שמתחילה ב- NR ותודפס השורה מתוך None תחזיר equal (2
 - 2) אף על פי שאין לפונקציות נקודת מפגש equal תחזיר ערך מספרי כלשהו (שכמובן אינו נכון).

```
>>> equal(lambda x:x, lambda x:x**2+1)
>>> equal(lambda x:x, lambda x:x+1)
```

את תשובתכם כיתבו בקובץ ה pdf והסבירו בקצרה.

- ג. כעת נרצה לחשב את הפונקציה ההופכית של פונקציה נתונה, תוך שימוש באלגוריתם ניוטון רפסון. הפונקציה f(x)=y אם ורק אם $f^{-1}(y)=x:y$ מקיימת לכל $f^{-1}(x)=y$ אם ורק אם $f^{-1}(y)=x:y$.
- 2. השלימו בקובץ השלד את הפונקציה source, שמקבלת כקלט פונקציה f וערך x, ומחזירה x עבורו מתקיים אחרים לא x בקירוב טוב x תוכלו להניח כי קיים x יחיד כזה. על source בקירוב טוב x תוכלו להניח כי קיים x יחיד כזה. על epsilon לקרוא ל- x אחרים. "יקירוב טוב" ייקבע ע"י הערך epsilon של epsilon אין לשנות ערך זה, או ערכי ברירת מחדל אחרים. אין צורך לטפל במקרים בהם x מחזירה NR שימו לב כי בגלל הניחוש ההתחלתי האקראי של x התוצאה יכולה להיות שונה מריצה לריצה (כפי שניתן לראות להלן):

```
>>> lin = lambda x: x+3
>>> source(lin,5)
2.0000000003798846
>>> source(lin,5)
1.9999999995163051
```

f יש להשלים שורה אחת בלבד), שמקבלת כקלט פונקציה inverse השלים שורה אחת בקובץ. השלד את הפונקציה f^{-1} (עד כדי הדיוק שמצויין בפונקציה f^{-1}) . הניחו כי ל- f^{-1} אכן קיימת פונקציה הופכית. יש להשתמש בפונקציה מהסעיף הקודם. דוגמת הרצה:

```
>>> inverse(lin)(5)
1.9999999998674198
```