תרגיל בית מספר 1 - להגשה עד 22 במרץ בשעה 23:55

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

הנחיות והערות ספציפיות לתרגיל זה:

• אפשר וכדאי להתחיל לעבוד על התרגיל כבר בשבוע הראשון לסמסטר, לאחר ההרצאה + התרגול הראשונים.

הגשה

- $oldsymbol{\mathsf{pdf}}$ יחיד. אין לסרוק תשובות מילוליות ולצרפן לקובץ pdf יחיד. אין לסרוק תשובות מילוליות ולצרפן לקובץ ה pdf .
- את py- קוד משאלות 3, 5 ו- 6 יש לממש בקובץ השלד (skeleton1.py) המצורף לתרגיל זה. אין לצרף לקובץ ה-py את הקוד ששימש לפתרון יתר השאלות.

אל 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 בסהייכ מגישים שני קבצים בלבד. עבור 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

: Python להלן תוכנית קצרה בשפת

```
res = 0
num = int(input("Enter a positive integer: "))
while num > 0:
 res = res + (num % 10)
 num = num // 10
print(res)
```

הסבר קצר: תפקיד הפונקציה ()input הוא לקלוט ממשתמש התוכנית ערכים (קלט) הנחוצים להמשך ביצוע הסבר קצר: תפקיד הפונקציה ()Enter a positive integer הוא מחרוזת שתודפס למשתמש לפנית. הביטוי בתוך הסוגריים " input קולטת את הערך שהכניס המשתמש כמחרוזת. ערך זה עובר המרה לפני שיידרש להכניס קלט. הפונקציה ()int קולטת את הפונקציה ()int שראינו בתרגול), ואז המשתנה מספר שלם (ע"י הפעלת הפונקציה ()int שראינו בתרגול), ואז המשתנה מחרוזת לטיפוס מספר שלם (ע"י הפעלת הפונקציה ()int

- א. מה תדפיס התוכנית עבור הקלט 2015!
- ב. באופן כללי, מה מדפיסה התוכנית בהינתן לה מספר שלם חיובי כלשהו n!
- ג. כאשר רוצים לתת לתוכנית קלט כביטוי אריתמטי, כמו למשל 47 + 222**3, מתעוררת בעייה כלשהי. נסו להריץ, ציינו מהי בדיוק הפקודה שנכשלה וגרמה לבעייה, והסבירו בקצרה מה הבעייה.
- T. הפונקציה eval של פייתון יכולה לסייע בקלות לפתרון הבעייה הנייל. נסו להבין מה עושה הפונקציה (מומלץ פעיי ניסוי וטעייה וקצת חיפוש. הפונקציה מקבלת בסוגריים פרמטר אחד מטיפוס מחרוזת), והיעזרו בה כדי להריץ את התוכנית הנייל על 47 + 222**3. מה מודפס!
 - ה. מה קורה כאשר משנים את התנאי 0 > 0 while num > 0 יהסבירו בקצרה.

שאלה 2

כפי שראיתם בהרצאה, ישנן בפייתון פונקציות שמשויכות למחלקה מסויימת, למשל למחלקת המחרוזות (str). באינטרפרטר IDLE, אם תכתבו "str." ותלחצו על המקש tab, תיפתח חלונית עם מגוון פונקציות המשויכות למחלקת המחרוזות. כמובן, אפשר למצוא תיעוד רב על פונקציות אלו ואחרות ברשת. כמו כן אפשר להשתמש בפונקציה help של פייתון. למשל הפקודה (str.title תציג הסבר קצר על הפונקציה str.title שראיתם בהרצאה.

: הערה כללית

(str פונקציות של מחלקות ניתן להפעיל בשני אופנים שקולים. אם נסמן ב- C את שם המחלקה (למשל המחלקה str), וב-נקציות של מחלקה C (למשל מחרוזת "abc"), אז שתי הדרכים הן C סbj -וב-

- . ברושים, אם דרושים, כ c_{obj} ואחריו יתר פרמטרים, אם דרושים, C.func(c_{obj} ,...) (1
- . הפונקציה שם אלא לפני שם הפונקציה. $c_{\rm obj}$ לא מופיע בתוך הסוגריים אלא לפני שם הפונקציה. $c_{\rm obj}$ ליש מופיע בתוך הסוגריים אלא לפני

: str להלן הדגמה על המחלקה

```
>>> course_name = "introduction to computer science"
>>> str.title(course_name)
'Introduction To Computer Science'
>>> course_name.title()
'Introduction To Computer Science'
```

בשאלה זו תתבקשו להריץ מספר פונקציות של מספר מחלקות, ולחקור אותן מעט. הסבירו במילים שלכם, במשפט או שניים לכל היותר, מה כל פונקציה מחזירה, ומה תפקיד כל אחד מהפרמטרים שניתנים לה. צרפו לתשובה העתק של דוגמה או שתיים להרצות שביצעתם, המראות כיצד הגעתם לתשובה.

המחלקה str

- א. הפונקציה isalnum.
- ב. הפונקציה split. למשל:

```
"Intro2ComputerScience".split("c", 1)
```

הפרמטר האחרון הוא אופציונלי. ציינו כיצד מתנהגת הפונקציה אם לא מעבירים לה את הפרמטר האחרון.

- ג. הפונקציה replace.
 - ד. הפונקציה join.
 - ה. הפונקציה count.
- ו. הפונקציות find ו- index (מה ההבדל ביניהן!).

list המחלקה

append, extend, pop, remove, insert, sort, find, count, index : הפונקציות הבאות:

שאלה 3

במשימה זו תכירו פעולות בסיסיות על קבצים, כגון פתיחת קובץ, סגירת קובץ, קריאה וכתיבה לקובץ. https://docs.python.org/3/tutorial/inputoutput.html .https://docs.python.org/3/tutorial/inputoutput.html (7.2): Tave tom_sawyer.txt מאת מצורף לתרגיל קובץ טקסט tom_sawyer.txt שמכיל את תוכן הספר "Adventures of Tom Sawyer" מארק טווין. שימרו קובץ זה בשם our_input.txt, באותה תיקיה בה שמרתם את קובץ השלד כך שיצור קובץ חדש באותה התיקיה בשם output.txt שבו כל שורה מכילה את מספר המילים בשורה המתאימה בקובץ Our_input.txt.

. מסעיף בי בשאלה הקודמת split <u>רמז:</u> היעזרו בפונקציה

: יהיו output.txt לדוגמא, עבור הקובץ tom_sawyer.txt, השורות הראשונות של

2 0 2

5

6

: יהיו output.txt כמו כן, 5 השורות האחרונות של

13 14 15

.our_input.txt הקוד שלכם אמור לעבוד עבור כל קובץ טקסט שהוא בשם

שאלה 4

נדון בבעייה החישובית הבאה : בהינתן מספר שלם חיובי num, נרצה לדעת כמה פעמים מופיעה בו הספרה 0. למשל עבור הקלט 10030 הפלט המתאים הוא 3.

: input הקלט יינתן באמצעות הפקודה

```
num = int(input("Please enter a positive integer: "))
```

(לאחר ביצוע פקודה זו, המשתנה num יכיל את המספר אותו הכניס המשתמש.)

מטרתנו בשאלה היא להשוות את זמני הריצה של שלושה פתרונות אפשריים לבעייה זו (הערה: אנו נדון בבעייה הנ״ל ובשלושת הפתרונות הללו גם בתרגול הראשון/שני, אבל אפשר להתחיל לפתור את השאלה כבר לאחר התרגול הראשון):

: פתרון ראשון

```
#1st solution
m = num
cnt = 0
while m>0:
 if m%10 == 0:
 cnt = cnt+1
 m = m//10
```

פתרון שני:

```
#2nd solution
cnt = 0
snum = str(num)
for digit in snum:
 if digit == "0":
 cnt = cnt+1
```

: פתרון שלישי

```
#3rd solution
cnt = str.count(str(num), "0")
```

בשלושת הפתרונות הפלט הרצוי יימצא לבסוף במשתנה cnt

```
print(num, "has", cnt, "zeros")
```

(המשך השאלה בעמוד הבא)

כדי למדוד זמן ריצה של פקודה או סדרת פקודות, נשתמש במעין ייסטופריי:

- import time נוסיף בראש התוכנית שלנו את הפקודה
- t0 = time.clock(): נוסיף מייד לפני קטע הקוד שאת זמן הריצה שלו ברצוננו למדוד את הפקודה
 - t1 = time.clock() : נוסיף מייד לאחר קטע הקוד הנ״ל את הפקודה
 - \pm יזמן הריצה של קטע הקוד הוא ההפרש $\pm t1$ נוח להציגו למשל כך:

```
print("Running time: ", t1-t0, "sec")
```

הסבר קצר: time היא מחלקה של פייתון המאפשרת ביצוע פקודות שונות הקשורות לזמנים. הפקודה import הסבר קצר: הקורס בדוגמאות רבות ליייבואיי של הכרחית על מנת להשתמש במחלקה (היא יימיבאתיי אותה. ניתקל במהלך הקורס בדוגמאות רבות לייייבואיי של מחלקות). הפונקציה clock של המחלקה מחזירה את הזמן שחלף מאז הפעלתה בפעם הראשונה.

(http://docs.python.org/release/1.5.1/lib/module-time.html : למידע נוסף

- א. מדדו את זמן הריצה של 2 הפתרונות הראשונים עבור המספרים: 200**2, 800**2, 800**2, 1600**2. ציינו מה היו זמני הריצה (אפשר להציג זאת בגרף), והסבירו בקצרה את התוצאות (התייחסו לקצב הגידול כתלות בגודל הקלט).
 - שימו לב: כדי לנטרל השפעות של פקודות שקשורות להשגת הקלט והצגת הפלט, ואינן חלק מהפתרון עצמו, זמן הריצה לא יכלול את שורת ה- input בהתחלה והדפסת הפלט בסוף.
 - ב. פונקציות מובנות של פייתון, כמו למשל str.count, ממומשות בדייכ באופן יעיל למדיי, לעיתים אף באמצעות אלגוריתמים מסובכים יחסית. חיזרו על סעיף אי עבור הפתרון השלישי. מבלי להיכנס לפרטי המימוש של str.count, האם היא אכן יעילה יותר מבחינת זמן ריצה, בהשוואה לשני הפתרונות הראשונים?
- .. עבור קלטים בעלי מספר ספרות דומה, האם יש לפלט עצמו, כלומר למספר האפסים בקלט, השפעה כלשהיעל זמן הריצה של כל אחד מהפתרונות? ביחרו קלטים מתאימים לבדיקת הסוגייה, ציינו מהם הקלטיםבהם השתמשתם, הראו את תוצאות המדידות, והסבירו מה היא מסקנתכם.
 - ד. להלן לולאה פשוטה:

```
num = 2**100
cnt=0
for i in range(num):
 cnt = cnt+1
```

תנו הערכה גסה לזמן שיקח ללולאה להסתיים. ציינו כל הנחה עליה התבססתם בהערכתכם. איך אתם מסבירים זאת, לאור העובדה שבסעיף אי לולאת ה- for של הפתרון השני רצה בזמן קצר באופן משמעותי!

שאלה 5

במשחק הילדים הנודע "7 בום!" המשתתפים צריכים לנקוב במספרים טבעיים בסדר עולה, אך בכל פעם שמגיעים למספר שמתחלק ב- 7 או שמופיעה בו הספרה 7, יש לצעוק בְּמְקוֹם "!boom". כמו כן, אם מספר גם מתחלק ב- 7 וגם מכיל את הספרה 7 (למשל המספר 7) יש לצעוק "boom-boom!".

הגירסה המוכללת של המשחק (שהולכת ונהיית פופולרית יותר ויותר במקום נידח כלשהו) קרויה k'' בום!k'' הינו מספר שלם כלשהו בין 1 ל k'' כולל.

כיתבו תוכנית בשפת פייתון, שמדפיסה את כל המספרים בין 1 ל-n (כולל) בהתאם לחוקי המשחק k בום!", כאשר n ו-k הינם משתנים שערכם ייקבע בשתי השורות הראשונות של התוכנית. כל ערך יודפס בשורה חדשה. לדוגמה, עבור k=7 ו-n=15, התוכנית תדפיס בדיוק את השורות הבאות:

<u>עזרה:</u>

דרך פשוטה לבדוק האם ספרה מופיעה במספר היא המרת המספר למחרוזת, ושימוש בפקודה :

if x in y:

15

אחרת. False ,y אם מוכלת ב- x in y שווה x in y אחרת, והביטוי y הן שתי מחרוזות, והביטוי

:הנחיות הגשה

- התוכנית תוגש כאמור במקום המתאים בקובץ ה- py אותו אתם מגישים.
- התוכנית תדפיס אך ורק את הערכים הדרושים <u>בדיוק</u> לפי הפורמט המצויין בדרישות השאלה, ללא שום תוספות או הודעות (אפילו לא סימני פיסוק או רווחים מיותרים). על מנת לקבל את מלוא הניקוד עליכם להקפיד על מילוי הנחיה זו.
 - : הגישו את התוכנית שלכם עבור n=100 ו- k=3. כלומר שתי השורות הראשונות בתוכנית שלכם יהיו -

k=3

n=100

. טבעי וכל $k \leq 9$ טבעי וכל n טבעי עבור נכון צריכה אריכה מחוכנית. כמובן, התוכנית צריכה לעבוד אריכה מכן יתר התוכנית.

בקובץ שלכם. k -ו n בעת בדיקת התרגילים הבודק עשוי לשנות את ערכם של

שאלה 6

בשאלה זו נרצה לחשב מהו האורך של רצף מקסימלי של ספרות אי-זוגיות במספר 4444444**7. כמו כן נרצה לדעת באיזה אינדקס מתחיל רצף זה ומהו הרצף עצמו (אם יש כמה כאלה יודפס הראשון משמאל).

למשל עבור המספר 233002475 האורך המקסימלי הוא 2, וישנם שני רצפים שמתאימים לאורך זה: הרצף 33 שמתחיל באינדקס 1 והרצף 75 שמתחיל באינדקס 7. במקרה זה יבחר הראשון.

None במקרה שהמספר אינו מכיל ספרות אי-זוגיות האורך המקסימלי הינו 0, האינדקס יהיה 1- והרצף יהיה None במקרה שהמספר אינו מכיל ספרות אי-זוגיות האורך המקסימלי הינו 0, האינדקס יהיה 1- והרצף יהיה None).

.skeleton1.py כדי לענות על השאלה כיתבו קוד פייתון מתאים בקובץ השלד

<u>הנחיות</u>: המספר השלם האי-שלילי ייקלט מהמשתמש **כמספר מפורש** (למשל 10) **או כביטוי אריתמטי** (למשל 10**2*10) באמצעות פקודת input שמופיעה כבר בקובץ השלד (רמז: שאלה 1). את יתר הקוד הוסיפו לאחר מכן. בסיום יודפסו התוצאות (פקודות ההדפסה כבר מופיעות בקובץ השלד ואין לשנות אותן. מותר להניח שהקלט תקין, ואין צורך לבדוק זאת, או לטפל במקרים אחרים.

: דוגמאות הרצה

Please enter a positive integer: 233002475 The maximal length is 2 Sequence starts at 1 Sequence is 33

Please enter a positive integer: 2**10 The maximal length is 1 Sequence starts at 0 Sequence is 1

<u>המלצה</u>: התחילו בחישוב האורך המקסימלי בלבד, ורק אח״כ הוסיפו מה שצריך לחישוב האינדקס והרצף. <u>הנחיות הגשה</u>: את התשובות עבור המספר 4444444*7 צרפו לקובץ ה- pdf. הקוד שכתבתם יופיע בקובץ ה- py, וייבדק על קלט שלם חיובי <u>אחר</u> כלשהו.

<u>סוף.</u>