תרגיל בית מספר 4 - להגשה עד 25 בדצמבר (יום ראשון) 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 py בהתאם להנחיות בכל שאלה.
- השתמשו בקובץ השלד skeleton4.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 $hw4_012345678.pyf$ ו- $hw4_012345678.pyf$
 - בכל השאלות ניתן להניח כי הקלט לתכנית / לפונקציות הינו תקין, אלא אם צוין במפורש אחרת.
 - תשובות מילוליות והסברים צריכים להיות תמציתיים, קולעים וברורים.

שאלה 1

בשאלה זו ננתח ונשווה את הסיבוכיות של מספר פונקציות רקורסיביות לחישוב מקסימום ברשימה.

את שתי הגרסאות הבאות, $\max 1$ ו $\max 2$, פגשנו בתרגול 6, ואף ניתחנו את סיבוכיות הזמן ואת עומק הרקורסיה שלהן:

```
def max1(L):
 if len(L) == 1:
 return L[0]
 return max(L[0], max1(L[1:]))

def max2(L):
 if len(L) == 1:
 return L[0]
 l = max2(L[:len(L)//2])
 r = max2(L[len(L)//2:])
 return max(l,r)
```

א. להלן הפונקציה max11, שהיא גרסה הדומה ל- max1, אך הפעם ללא slicing. פונקציה זו מקבלת בנוסף א. להלן הפונקציה בוסף שהיא גרסה הדומה ל- max1 שני אינדקסים אשר תוחמים את אזור החיפוש הרלבנטי. הקריאה הרקורסיבית הראשונה במבצעת מתוך פונקצית המעטפת max_list11:

```
def max11(L,left,right):
 if left==right:
 return L[left]
 return max(L[left], max11(L,left+1,right))

def max_list11(L):
 return max11(L,0,len(L)-1)
```

השימוש במנגנון כזה של פונקצית מעטפת מקובל מאוד, ומאפשר למשתמש להעביר לפונקציה אך ורק את הקלט הדרוש (הרשימה עצמה), ולא פרמטרים נוספים שקשורים לאופן מימוש רקורסיבי כזה או אחר (גבולות שמאלי וימני).

נתחו את סיבוכיות הזמן ואת עומק הרקורסיה של max11. על הניתוח לכלול:

- 1. ציור סכמטי של עץ הקריאות הרקורסיביות עבור רשימה באורך n. העץ יכיל צומת עבור כל קריאה רקורסיבית. בתוך הצומת רישמו את אורך הרשימה עליה בוצעה הקריאה (מספר איברי הרשימה שנמצאים בין האינדקסים הרלוונטים, כלומר את left-right+1), ולצד הצומת רישמו חסם אסימפטוטי הדוק במונחי $O(\dots)$ על סיבוכיות הזמן של אותו צומת כפונקציה של $O(\dots)$
 - .n ציון עומק עץ הרקורסיה כפונקציה של 2
 - $O(\dots)$ בפונקציה של חסם אסימפטוטי הדוק במונחי ($O(\dots)$) כפונקציה של
- ב. השלימו בקובץ השלד את הפונקציה 22 max, שתעבוד באותו אופן כמו 22 max (כלומר תבצע חלוקה של הבעיה max_list22, הקריאה הראשונה ל- max 22 תהיה מתוך slicing, של הפעם ללא בדיוק לאותן תתי בעיות), אבל הפעם ללא כפי שמופיע בקובץ השלד:

```
def max_list22(L):
 return max22(L,0,len(L)-1)
```

- ג. נתחו את סיבוכיות הזמן ואת עומק הרקורסיה של $\max 22$ בדומה לניתוח שביצעתם בסעיף אי 1-3 עבור $\max 11$
- ד. השלימו את הטבלה הבאה, המציינת את זמני הריצה של ארבע הפונקציות , max_list11, השלימו את הטבלה הבאה, המציינת את זמני הריצה של ארבע הפונקציות מנגנון הייסטופריי ,max_list22 שהוצג בתרגיל בית 1, או באמצעות הפונקציה elapsed מההרצאות. זכרו שכדי לקבל תוצאות אמינות עדיף שהוצג בתרגיל בית 1, או באמצעות הפונקציה שכברירת מחדל עומק הרקורסיה המקסימלי הינו 1000, חלק להריץ מספר גדול של הרצות ולמצע. מאחר שכברירת מחדל עומק הרקורסיה המקסימלי לנניח 5000 באמצעות מהפונקציות לא יצליחו לרוץ. לכן יהיה עליכם לשנות את עומק הרקורסיה המקסימלי לנניח 5000 באמצעות הפקודה (5000 sys.setrecursionlimit (5000).

Function	n = 1000	n = 2000	n = 4000
max1			
max2			
max_list11			
max_list22			

שאלה 2

חמדני הוא בעל דירה בשטח n מייר בתל אביב, והוא מעוניין לחלק את דירתו כך שתניב לו רווח מירבי. חמדני חישב את המחיר בו יוכל למכור כל חלק של הדירה בהתאם לגודלה במייר. כלומר לכל גודל דירה i=1,2,...,n במייר יש מחיר מסויים (כל תת-דירה חייבת להיות בשטח מייר שלם, למשל לא ניתן לחלק ל- 1.5 מייר).

[1,5,8,9] עבור המחירים [1,2,3,4] לדוגמה, להלן כל הדרכים לחלק דירה בגודל [2,3,4] מייר לדירות בגדלים בהתאמה:

- מחיר כל הדירה בשטח 4 מייר: 9
- מחיר הדירה לאחר חלוקה לשטח 1,1,1,1 מייר: 4
 - מחיר הדירה לאחר חלוקה לשטח 1,1,2 מייר: 7
 - מחיר הדירה לאחר חלוקה לשטח 2,2 מייר: 10
 - מחיר הדירה לאחר חלוקה לשטח 1,3 מייר: 9
- ,profit א. עזרו לחמדני למכור את דירתו במחיר המירבי, והשלימו בקובץ השלד את הפונקציה הרקורסיבית א. עזרו לחמדני למכור את במחיר המירבי עבור דירה בשטח size ורשימת מחירים value[i]. הערך המירבי עבור דירה בשטח i < size אינו קטן הוא המחיר של דירה בשטח i + 1. הניחו כי הקלט תקין, ובפרט כי אורך הרשימה i < size מ- $size \geq 1$, וכן $i < size \geq 1$.

:למשל

```
>>> profit([1, 5, 8, 9], 4)
10
>>> profit([2, 3, 7, 8, 9], 5)
11
```

<u>הנחיה מחייבת</u>: יש להשתמש בלולאת for (יחידה) בתוך הפונקציה, כמתואר בתבנית שלהלן. הקריאות הרקורסיביות אינו קבוע הרקורסיביות יתבצעו אך ורק בתוך הלולאה. בפרט, משתמע מכך שמספר הקריאות הרקורסיביות אינו קבוע בשלבים שונים של הרקורסיה (זאת בניגוד, למשל, לאלגוריתם כמו מיון מיזוג שראינו, בו מספר הקריאות הוא קבוע ושווה תמיד 2).

```
def profit(value, size):
 ...
 for i in range(size):
 ...
 return ...
```

ב. שפרו את הפונקציה מהסעיף הקודם כך שתשתמש בממואיזציה. השתמשו במנגנון של פונקציית מעטפת, שפרו את הפונקציה מקבלת ששמה הוא $profit2_mem$, שקוראת לפונקציה הרקורסיבית מסוג מילון:

```
def profit2(value, size):
def profit2 mem(value, size, d):
```

<u>הנחיה מחייבת</u>: הבדיקה אם חישוב שנעשה נרשם כבר במילון הממואיזציה תעשה אך ורק לפני הכניסה ללולאת ה- for:

```
def profit2_mem(value, size, d):
 ...
 #check dictionary d here to avoid the next loop if possible
 ...
 for i in range(size):
 ...
 return ...
```

(שימו לב כי באופן כללי, אפשר היה לבדוק את המילון גם בכל איטרציה של הלולאה, כדי למנוע גם חלק מהקריאות הרקורסיביות הבאות.)

את את את בכל צומת הפונקציות את אר את את אדירו את אר פרישמו ו- איירו את אר בכל צומת רישמו את איירו את איירו את אייי הצומת (שימו לב: אין צורך לרשום את size בקריאה המיוצגת עייי הצומת (שימו לב: אין צורך לרשום את size ארכו של פריאה המיוצגת אייי הצומת איירו הצומת (שימו לב: אין צורך ארשום את ארכו של פריאה המיוצגת איירו הצומת איירו הצומת איירו אי

שאלה 3

בשאלה זו נממש אלגוריתמים להשוואה בין מחרוזות.

לפתרון שלכם אסור להשתמש באופרטור ההשוואה בין מחרוזות של פייתון, אבל מותר להשוות תווים בודדים מתוך מחרוזת.

לדוגמה, מותר:

```
s1[i]==s2[i+1], s1[0]==s2[-1]

s1==s2, s1[2:4]==s2[1:3], s1==""
```

הה זהה תיתן תוצאה המחרוזות מכילות (lowercase) מהאייב האנגלי קטנות קטנות קטנות קטנות (fowercase) מהאייב האנגלי להשוואה תיתן תוצאה זהה להשוואה של פייתוו.

א. הפונקציה את הפונקציה את הפונקציה להשוואה (m s1, s2) השוואה בין שתי מחרוזות (m s1 ו m s2. הפונקציה מחזירה את הדעות בסוף השאלה שמסבירות כיצד להשלים את הקוד בקובץ m s1==s2. קיראו את ההנחיות בסוף השאלה שמסבירות כיצד להשלים את הקוד בקובץ השלד.

: דוגמאות הרצה

```
>>> comp('ab','ab')
True
>>> comp('','')
True
>>> comp('a','ab')
False
```

כעת נממש גרסה מורחבת ל comp שבה נרשה למחרוזת m s1 להכיל אחד מבין שני תווים מיוחדים נוספים (מלבד האותיות m a-z).

-.s2 יכולה להכיל את התו $^{\prime}+^{\prime}$ (0 או יותר פעמים), והוא מפורש כתו מיוחד, שמתאים לכל תו יחיד ב

דוגמאות הרצה של הפונקציה המורחבת:

```
>>> comp_ext('+','a')
True
>>> comp_ext('+','')
False
>>> comp_ext('a+b','axb')
True
>>> comp_ext('a+b','axxb')
False
```

תווים לכל רצף את התו ** (0 או יותר פעמים), והוא מפורש כתו מיוחד שמתאים לכל רצף של תווים $\rm s1$.2 באורך 1 או יותר ב $\rm s2$

דוגמאות הרצה נוספות של הפונקציה המורחבת:

```
>>> comp_ext("a*xyz","abcxyz")
True
>>> comp_ext("a*","a")
False
```

: הנחיות

- s2 מכילה לכל היותר אחד מבין שני התווים המיוחדים, '+' או '*', אך לא את שניהם. 3 מכילה רק את האותיות a-z.
 - 2. שתי הפונקציות comp, comp_ext חייבות להיות רקורסיביות.
- <omp, comp_ext כבר נתון לכם בקובץ השלד, ואתם נדרשים להשלים בתוכו comp, comp_ext חלק מהקוד של הפונקציות somp, comp_ext כמה ביטויים: בכל מקום בו מופיעה המחרוזת "replace string with code", החליפו אותה בקוד המתאים.</p>

שימו לב: אין לשנות את מבנה הקוד, להוסיף בו שורות נוספות, או לשמות את הקוד הקיים. לאחר

שתחליפו את כל המחרוזות קריאה לפונקציה comp או comp_ext צריכה לפעול כמתואר לעיל. כרגיל, ודאו כי שתי הפונקציות צולחות את הבדיקות בסוף הקובץ.

שאלה 4

שאלה זו דנה בהרחבת פרוטוקול דיפי-הלמן להחלפת מפתח סודי, ליותר משני משתתפים. נסמן את מספר המשתתפים המעוניינים לייצר להם סוד משותף ב- N.

נזכיר, כי כל החישובים נעשים מודולו p ראשוני כלשהו שנבחר מראש. לשם פשטות, בשאלה זו לא נציין זאת $g^a \mod p$ בביטויים שבהמשך. כלומר, בכל מקום שכתוב למשל $g^a \mod p$

א. נניח N=3. להלן תיאור פרוטוקול מורחב אפשרי. בשלב הראשון מתבצע הפרוטוקול כפי שלמדנו בכיתה, בין כל א. נניח N=3. להלן תיאור פרוטוקול מורחב אפשרי. משרמשים. לדוגמה, Alice מחשבת את g^a (פעם אחת), ושולחת זאת ל-N=3 ול-N=3 מרשים הודעות שנשלחות:

את הסוד Bob ו- Alice את הסוד את Carol הסוד את הסוד הסוד Bob ו- Alice כעת בעת את חולקים את הסוד את הסוד את הסוד את הסוד מהם או Alice את הסוד מהם או Bob ו- Alice את הסוד מהם או g^{bc} בל זוג שולח את הסוד המשותף שלו למשתמש השלישי. למשל, בדומה g^{ab} את g^{ab} את g^{ab} את g^{ab} ובדומה גם שאר הזוגות:

 g^{abc} וכל משתמש יכול כעת לחשב את הסוד המשותף

כמה פעולות modular exponentiation מבצע כל משתמש!

ב. בקובץ ה pdf תארו פרוטוקול דומה, בו כל משתמש מבצע 3 פעולות modular exponentiation בלבד. ציינו אילו הודעות נשלחות בכל שלב. אפשר להיעזר באיור בדומה לאיורים לעיל.

. a_i ב-, משתתפים. נסמן את הסוד הפרטי של משתתפי בור N=8 משתתפים מורחב עבור של מיאור של פרוטוקול מורחב עבור

 ± 1 : מחלקים את המשתמשים ל- 2 קבוצות שוות, ושולחים את ההודעות הבאות

שלב 2 : מחלקים כל קבוצה באופן דומה וחוזרים על התהליך, כאשר בכל קבוצה ההודעה ההתחלתית היא ההודעה שנשלחה בסוף השלב הקודם מהקבוצה השנייה. למשל, משתתפים 1, 2, 3 ו- 4 מחולקים שוב וחוזרים על התהליך, עם ההודעה ההתחלתית $g^{a_5a_6a_7a_8}$:

: ענו על ארבע השאלות הבאות pdf בקובץ

- (והאחרון)! איזו הודעה ישלח משתתף 1 ל- 2 בשלב השלישי
- 2) איזו פעולה יעשה משתתף 2 לאחר השלב השלישי, כדי לחשב את הסוד המשותף!
 - 3) מהו הסוד המשותף לכל 8 המשתתפים!
- תשובה שלתת משתתפים, כמה פעולות modular exponentiation מבצע כל משתתף? יש לתת תשובה N במונחים של O, הדוקה ככל שניתן.

שאלה 5

.choose sets(lst, k) בשאלה זו עליכם לכתוב את הפונקציה הרקורסיבית

הפונקציה מקבלת רשימה של איברים lst ומספר שלם k, ומחזירה רשימה המכילה את כל הרשימות השונות באורך k שניתן ליצור מאיברי לבחור k איברים, ללא חשיבות לסדר האיברים. כלומר, את כל האפשרויות לבחור k איברים מתוך הרשימה lst, ללא חשיבות לסדר הבחירה. ניתן להניח שאיברי הרשימה lst יחודיים, כלומר, שאין איברים שחוזרים על עצמם.

:שימו לב

- ullet כאן אנו מעוניינים לייצר ממש את כל האפשרויות השונות לבחור ${f k}$ איברים, ולא רק למצוא כמה אפשרויות כאלו יש.
 - .k הערך המוחזר הוא רשימה של רשימות, וכל אחת מהרשימות הללו הינה בדיוק באורך
 - סדר הרשימות בתוך רשימת העל אינו חשוב.
- כאמור, הסדר הפנימי בכל תת-רשימה אינו חשוב, ואסור שיהיו כפילויות. לדוגמא, הרשימה [1,2,3] שקולה לרשימה [3,2,1].

: הנחיה

- ניתן לקבל את כל תת-הרשימות באורך k עייי איסוף של כל תת-הרשימות שמכילות את האיבר הראשון ברשימה וכל תת-הרשימות שאינן מכילות את האיבר הראשון ברשימה.
- ${
 m n}$ ניתן להניח כי הקלט תקין אין חזרות של איברים ברשימת הקלט ו ${
 m l} \le {
 m k} \le {
 m m}$ הוא מספר שלם, כאשר .lst הוא אורך הרשימה
 - כ השורות הראשונות של הפונקציה choose_sets נתונות לכם בקובץ השלד ואין לשנות אותן.
 - אין להשתמש בחבילות חיצוניות של פייתון בפתרון.

דוגמאות הרצה (המשך בעמוד הבא):

```
>>> choose sets([1,2,3,4], 0)
>>> choose sets([1,2,3,4], 2)
[[4,3],[2,4],[2,3],[1,4],[1,3],[1,2]]
>>> choose sets([1,2,3,4], 4)
[[4,3,2,1]]
>>> choose sets(['a','b','c','d','e'], 4)
[['d', 'c', 'b', 'a'], ['e', 'c', 'b', 'a'], ['d', 'e', 'b', 'a'],
['c', 'd', 'e', 'a'], ['b', 'c', 'd', 'e']]
```

: הנחיות הגשה

השלימו את מימוש הפונקציה בקובץ השלד.

שאלה 6

שאלה זו עוסקת בנושא של אקראיות וסימולציה.

בשאלה זו נחקור אסטרטגיות משחק ביימשחק המטבעותיי, משחק בין שני שחקנים המתנהל באופן הבא:

בתחילת המשחק מאותחלות num_of_piles ערמות (num_of_piles הוא מספר חיובי שלם) להכיל כל אחת מספר חיובי זהה כלשהו של מטבעות זהים.

כל שחקן מושך בתורו מספר חיובי של מטבעות מערמה לא ריקה.

המנצח הוא זה שמושך את המטבעות האחרונים ומותיר את כל הערמות ריקות.

לדוגמה, נניח שהמשחק מאותחל כאשר num_of_piles=3, ומספר המטבעות ההתחלתי בשלוש הערמות הוא 5. להלן מהלך משחק אפשרי:

מהלך		ערמה	ערמה	סיבוב
		2	1	
מצב התחלתי	5	5	5	0
שחקן 1 משך 3 מטבעות מערמה 1	5	5	2	1
שחקן 2 משך 5 מטבעות מערמה 3	0	5	2	2
שחקן 1 משך 4 מטבעות מערמה 2	0	1	2	3
שחקן 2 משך 1 מטבעות מערמה 1	0	1	1	4
שחקן 1 משך 1 מטבעות מערמה 1	0	1	0	5
שחקן 2 משך 1 מטבעות מערמה 2 וניצח	0	0	0	6

א. השלימו בקובץ השלד את הפונקציה naive, שמממשת אסטרטגית משחק נאיבית, לפיה השחקן בוחר באופן רנדומלי ובהסתברות שווה אחת מבין הערמות הלא-ריקות, ומסיר מתוכה באופן רנדומלי ובהסתברות שווה מספר חוקי של מטבעות. לדוגמה, אם המשחק מתנהל עם שלוש ערמות אשר בשלב זה של המשחק מכילות [3,0,5] מטבעות, אז אחת מבין הערמות הראשונה והשלישית תבחרנה בהסתברות 0.5 כל אחד. אם נבחרה הערמה הראשונה, השחקן יסיר ממנה מטבע אחד / שני מטבעות / שלושה מטבעות, כל תרחיש בהסתברות 1/3, ובאופן דומה עבור הערמה השלישית.

הפונקציה מקבלת את הרשימה num_of_coins שמכילה את מספרי המטבעות בערמות (וארכה הוא num_of_coins, מספר הערמות). הפונקציה יוזמת מהלך משחק יחיד ומשנה את הרשימה בהתאם (כלומר מספר num_of_piles, מספר הערמות צריך לקטון). ניתן להניח כי בעת הקריאה לפונקציה נותרו מטבעות בלפחות אחת מהערמות.

: דוגמאות הרצה

```
>>> num_of_coins = [3,4,5]
>>> naive(num_of_coins)
>>> print(num_of_coins)
[3, 2, 5]
```

```
>>> naive(num_of_coins)
>>> print(num_of_coins)
[3, 2, 4]
>>> num_of_coins = [0,0,1]
>>> naive(num_of_coins)
>>> print(num_of_coins)
[0, 0, 0]
```

ב. השלימו בקובץ השלד את הפונקציה compete, שמקבלת את מספר הערמות num_of_piles, מספר התחלתי של מטבעות בכל ערמה init_num_of_coins, ושתי פונקציות אסטרטגיה s1 ו s2 (פרמטרים מטיפוס init_num_of_coins), ומסמלצת משחק בין האסטרטגיות. המשחק יאותחל כך שכל ערמה תכיל את מספר המטבעות ההתחלתי.
 מסטרטגיה הפותחת תוגרל אף היא בהסתברות שווה, כך שכל אחת מהפונקציות s1 s1 תפתח בהסתברות 0.5 הפונקציה קוראת לסירוגין לפונקציות האסטרטגיה עד שאחת מהן מנצחת (כלומר מרוקנת את הערמות).
 הפונקציה מחזירה 0 אם s1 ניצחה, ו 1 אם s2 ניצחה.

: דוגמאות הרצה

```
>>> compete(3, 10, naive, naive)
1
>>> compete(3, 10, naive, naive)
1
>>> compete(3, 10, naive, naive)
0
```

- ג. השלימו בקובץ השלד את הפונקציה compare, שמשווה בין שתי אסטרטגיות משחק. בדומה ל compete, הפונקציה מקבלת את מספר הערמות, את מספר המטבעות ההתחלתי בכל ערמה ושתי פונקציות אסטרטגיה.
 בנוסף, היא מקבלת את מספר המשחקים num_of_games. הפונקציה קוראת ל compete מספר פעמים ששווה ל- num_of_games עם הפרמטרים המתאימים, וסוכמת את מספר הפעמים שכל אסטרטגיה ניצחה. היא tuple שהאבר הראשון שלו מכיל את מספר הנצחונות של s1, והשני את מספר הנצחונות של s2.
- ר. בקובץ השלד מופיעה הפונקציה winning, שמממשת אסטרטגיה מוצלחת ש(כמעט תמיד) מנצחת (ראו בהמשך את סעיף הבונוס המתייחס לפרטי אסטרטגיה זו). השתמשו ב compare כדי להשוות בין ביצועי האסטרטגיות הנאיבית והמנצחת ובין כל אחת לבין עצמה. רשמו את התוצאות בקובץ ה pdf ותארו אותן בשניים-שלושה משפטים.
 - ה. המציאו אסטרטגיה חדשה, גרועה יותר מזו הנאיבית (אך חוקית, כלומר כזו שגורעת מטבעות מערמה לא-ריקה). השלימו בקובץ השלד את הפונקציה silly, שמממשת את האסטרטגיה שהמצאתם . השתמשו ב compare כדי להוכיח שהיא אכן גרועה יותר : רשמו את התוצאות בקובץ ה pdf ותארו אותן בשניים-שלושה משפטים. הוסיפו תיאור קצר של האסטרטגיה שהמצאתם.
 - ו. שאלת בונוס

האסטרטגיה המנצחת פועלת באופן הבא:

ראשית, היא ממירה את מספר המטבעות בכל ערימה לייצוג בינארי, ומחשבת bitwise XOR של כל ביט בנפרד) על הביטים של הייצוגים שהתקבלו. לדוגמה, אם הרשימה שמכילה את מספרי המטבעות בערימות היא [1,5,3,9], הפונקציה תחשב

1 -> 0001

5 -> 0101

3 -> 0011

9 -> 1001

BITWISE XOR ======

1110

הפונקציה תבצע מהלך שיהפוך את תוצאת ה bitwise XOR ל 0. במקרה הזה, אם נחסיר מהערמה שמכילה 9 מטבעות שני מטבעות, נוותר עם שבעה מטבעות, ונקבל את המבוקש:

1 -> 0001

5 -> 0101

3 -> 0011

7 -> 0111

BITWISE XOR =====

0000

אנו טוענים כי תמיד קיים מהלך משחק חוקי שיהפוך את ה bitwise XOR ל 0.

בנוסף, אנו טוענים כי שחקן שנוקט באסטרטגיה הזו ינצח, מלבד במקרה בו ה bitwise XOR הוא כבר 0 כאשר השחקן נוקט במהלך המשחק הראשון שלו (ואז מהלך המשחק תלוי גם באסטרטגיה של השחקן השני).

- א. שימו לב כי במקרה שבו יש רק שתי ערמות (num_of_piles=2), האסטרטגיה המנצחת הופכת פשוטה במיוחד. תארו במילים את האסטרטגיה במקרה זה, והוכיחו כי אם שחקן שפועל לפיה מקבל מצב פתיחה שבו בשתי הערימות מספר שונה של מטבעות, הוא ינצח בוודאות.
- $(num_of_piles >= 2)$ ב. (בונוס על הבונוס): הסבירו מדוע האסטרטגיה המנצחת נוטה לנצח במקרה הכללי

סוף