תרגיל בית מספר 2 - להגשה עד 15 באפריל 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 עם בהתאם להנחיות בכל שאלה.
- השתמשו בקובץ השלד skeleton2.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 החייכ מגישים שני קבצים בלבד. עבור סטודנטית שמספר תייז שלה הוא 012345678.pdf החבצים שיש להגיש הם 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

אלגוריתם שמבצע את פעולתו **בַּמְּקוּם** (in-place algorithm) הוא אלגוריתם שמעתיק לכל היותר כמות קבועה מהקלט שלו למשתני עזר (ב״כמות קבועה״ הכוונה לכמות שאינה תלויה בגודל הקלט). בפרט, אלגוריתם כזה לא יכול ליצור העתק של הקלט שלו (מדועי), אלא משנה אותו במידת הצורך.

ראשית, נבחן בהקשר זה את פעולת היפוד סדר באיברים של רשימה נתונה בשם lst.

- א. האם הפקודה [1::] lst = lst הופכת את סדר האיברים במקום:
- ב. הפקודה (list המתודה reverse של המחלקה lst.reverse) הופכת את סדר האיברים של הרשימה ב. הפקודה (בתקום. מה מחזירה הפונקציה: מדוע לדעתכם אין פונקצית reverse במקום. מה מחזירה הפונקציה: מדוע לדעתכם אין פונקצית
 - ג. הוסיפו לקובץ השלד המצורף מימוש לפונקציה (reverse_sublist(lst,start,end, אשר מקבלת רשימה ושני אינדקסים, והופכת **במקום** את סדר האיברים בחלק הרשימה שמתחיל באינדקס start ונגמר באינדקס end-1.

.0<=start<end<=len(lst) לשם הפשטות ניתן להניח כי

: דוגמאות הרצה

```
>>> lst = [1, 2, 3, 4, 5]

>>> reverse_sublist (lst,0,4)

>>> lst

[4, 3, 2, 1, 5]

>>> lst = ["a","b"]

>>> reverse_sublist (lst,0,1)

>>> lst

["a", "b"]
```

כעת נדון בפעולת ה b-סיבוב של רשימה.

: דוגמת הרצה

בהנתן פרמטר ה k -סיבוב, פעולת ה k-סיבוב על רשימה באורך m מוגדרת באופן הבא: הרשימה תסודר מחדש כך שאיבר שהופיע באינדקס i יועתק לאינדקס (i+k)mod m. לדוגמה.

אם נבצע על הרשימה [1,2,3,4,5] 1-סיבוב נקבל [5,1,2,3,4] אם נבצע על הרשימה [4,5,1,2,3] 2-סיבוב נקבל [4,5,1,2,3] ואם נבצע על הרשימה [1,2,3,4,5] (1-)-סיבוב נקבל [2,3,4,5,1].

שימו לב שפעולת הסיבוב מעתיקה לתוך כל תא איבר יחיד. בנוסף, הפרמטר k חייב להיות שלם, אבל יכול להיות שלילי (כמו בדוגמה האחרונה).

ד. הוסיפו לקובץ השלד מימוש לפונקציה (rotate1(lst), אשר מקבלת רשימה ומבצעת 1-סיבוב של אבריה במקום.

```
>>> lst = [1, 2, 3, 4, 5]
>>> rotate1 (lst)
>>> lst
[5, 1, 2, 3, 4]
```

ה. הוסיפו לקובץ השלד מימוש לפונקציה (rotatek_v1(lst,k), אשר מקבלת רשימה ומבצעת -b שלם. אבריה **במקום** באמצעות קריאה (אחת או יותר) לפונקציה (rotate1. ניתן להניח ש b שלם. הנחיה: עליכם לקרוא ל- rotate1 ולא לאף פונקציה אחרת ולדאוג שמספר הקריאות ל- rotate1 יהיה מינימלי.

ו. הוסיפו לקובץ השלד מימוש לפונקציה (rotatek_v2(list,k, vainth rotatek_v2). אבריה במקום באמצעות קריאה (אחת או יותר) לפונקציה (reverse_sublist). פלט לדוגמה: בדיוק כמו בסעיף הקודם, בשינוי שם הפונקציה.

: הנחיות הגשה

- בקובץ ה pdf הגישו:
- את התשובות לסעיפים אי,בי.
 - : בקובץ ה py בקובץ
- את הפונקציות שמימשתם בסעיפים גי,די,הי,וי.

שאלה 2

 a^{b} בשאלה זו ננתח את מספר פעולות הכפל שמתבצעות בחישוב

 a^b ומחשבת את a,b ומחשבת שני פרמטרים (שראינו בכיתה) הפונקציה הבאה

```
def power(a,b):

""" computes a**b using iterated squaring """

result=1

while b>0: # b is nonzero

if b % 2 == 1: # b is odd

result = result*a # (פעולת כפל אחת)

a = a*a # (פעולת כפל אחת)

b = b//2

return result
```

נרצה לספור כמה פעולות כפל מתבצעות עייי הפונקציה power (השורות בהן מבוצעת פעולת כפל מסומנות לנוחיותכם בקוד שלעיל).

 ${\bf m}$ נתונים לנו שני מספרים עשרוניים : ${\bf a}$ שהייצוג הבינארי שלו מכיל ${\bf n}$ ביטים, ו- ${\bf b}$ שהייצוג הבינארי שלו מכיל ביטים.

א. תנו ביטוי מדויק כפונקציה של n ו/או n למספר הקטן ביותר האפשרי של פעולות כפל שמתבצעות עייי מספר מרויק רפונקציה של n

תנו ביטוי מדויק כפונקציה של n ו/או n למספר הגדול ביותר האפשרי של פעולות כפל שמתבצעות עייי n power

שימו לב שהתשובות בשני הסעיפים צריכות להיות כלליות (עבור כל n ו- m), ולא עבור מספרים ספציפיים. בכל אחד מהסעיפים הללו הסבירו את התשובה, וציינו מה צריך להיות המבנה של a ו/או b כדי שנקבל מספר של פעולות כפי שציינתם.

ב. השלימו בקובץ השלד את power_new שבהינתן מספר מחשבת את a^b תוך ביצוע אותו מספר של פעולות בקובץ השלד הפונקציה power שלמעלה. יש להשלים 3 שורות בלבד.

שאלה 3

בשאלה זו נעסוק בהיבטים שונים של ייצוג מספרים בבסיסים שונים.

א. כמה ביטים יש בייצוג הבינארי של המספר העשרוני 6^{1234} י.

ענו על השאלה בשתי דרכים שונות: (1) תוך שימוש בנוסחה שראיתם בתרגול, (2) באמצעות הפיכת המספר מנו על השאלה בשתי המרוזת באמצעות (.len() מדידת אורך המחרוזת באמצעות

צרפו לקובץ ה pdf את התשובה, וכן שתי שורות קוד בודדות – אחת לכל אופן פתרון - שמבצעות את החישוב.

 ${f x}$ אשר מחשבת את הלוגריתם של log(x,base) הדרכה של מומלץ להשתמש בפונקציה וog(x,base של המודול base בבסיס.

ב. ממשו את הפונקציה (add_hex(A, B), אשר מקבלת שתי מחרוזות המייצגות מספרים בייצוג הֶקְסַדצימלי (כלומר בבסיס 16), ומחזירה את המחרוזת שמייצגת את תוצאת החיבור שלהם, גם היא בייצוג הקסדצימלי. ניתן להניח כי מחרוזות הקלט מייצגות מספרים חוקיים בבסיס 16, ולפיכך כוללות רק ספרות ואת האותיות (lower case).

: דוגמת הרצה

להלן המחשה של אלגוריתם החיבור A+B על מספרים בבסיס 16 (בדומה לחיבור מספרים עשרוניים עם נשא (carry)):

<u>: הנחיה</u>

- וnt אין להמיר את המספרים A או B מבסיס לבסיס. בפרט, אין להשתמש כלל בפונקציה A פייתון. יש לממש את האלגוריתם בהתאם להמחשה: ישירות באמצעות לולאות.
- הטיפול בספרות ההקסדצימליות (חלקן ספרות "רגילות" וחלקן אותיות) לא יתבצע באמצעות סדרה של משפטי תנאי, אלא באמצעות מיפוי, בדומה למה שראיתם בתרגול 3 בפונקציה convert_base (כאמור, בהתאם להנחיה 1 אין להשתמש ב- convert_base).
- ג. נתון מספר טבעי N. בכל אחד מהסעיפים הבאים, ציינו מהו המספר המינימלי ומהו המספר המקסימלי של ביטים שדרושים לייצוג הבינארי (בסיס 2) של מספר זה. אם המינימום והמקסימום שווים זה לזה, הסבירו מדוע זה המצב.
 - עשר בבסיס עשר 5 המספר הוא טבעי בעל 5.
 - II. המספר הוא טבעי בעל 5 ספרות בבסיס 16 (הקסדצימלי)

- ד. נתון מספר טבעי עשרוני N. מיכל ואמיר שיחקו עם המספר להנאתם, כמתואר בסעיפים הבאים. בכל אחד מהסעיפים, רישמו ביטוי למספר העשרוני המתקבל. תנו תשובה כתלות ב- N ו/או k, והסבירו את החישוב. יש לפשט את הביטוי ככל שניתן. ביטוי המכיל טור לא יתקבל.
- מיכל רשמה את המספר בכתיב בינארי, ואמיר הוסיף למספר k עותקים של הספרה "1" מצד ימין (כך שמספר הביטים גדל ב- k).
- מיכל רשמה את המספר בכתיב בינארי, ואמיר הוסיף למספר עותק אחד של הספרה "1" מצד שמאל (כך \square שמספר הביטים גדל ב-1).

שאלה 4

.n נקרא מחלק ממש של n בהינתן טבעי n שקטן ממש מ'n שקטן ממש מ'n בהינתן טבעי א בהינתן טבעי

סדרת מחלקים היא סדרת מספרים, שהראשון שבהם הוא מספר טבעי כלשהו, וכל איבר שווה לסכום המחלקים ממש של קודמו בסדרה. אם מגיעים ל- 0 – הסדרה מסתיימת (שכן ל- 0 אין מחלקים).

למשל, להלן סדרת מחלקים שמתחילה ב- 45:

$$45 \mapsto 33 \mapsto 15 \mapsto 9 \mapsto 4 \mapsto 3 \mapsto 1 \mapsto 0$$

סדרות מחלקים נחלקות ל- 3 סוגים:

- 1. סדרות שמסתיימות ב- 0 (סדרות סופיות).
- 2. סדרות שלא מגיעות ל- 0 לעולם (אינסופיות), שנכנסות למעגל מחזורי כלשהו.
- 3. סדרות שלא מגיעות ל- 0 לעולם (אינסופיות), שלא נכנסות למעגל מחזורי כלשהו (סדרות כאלו חייבות להיות בלתי חסומות).

ישנן סדרות שלא ידוע לאיזה סוג הן שייכות. למעשה לא ידוע אם בכלל יש סדרות מהסוג השלישי – זוהי שאלה פתוחה במתמטיקה.

- א. הסבירו בקצרה מדוע יש אינסוף סדרות מהסוג הראשון (רמז : מספרים ראשוניים), ומדוע יש סדרות מהסוג השני (רמז : מספרים מושלמים).
 - ב. ידוע שכל המספרים בתחום בין 1 ל- 275 (כולל) מתחילים סדרה ששייכת לאחד משני הסוגים הראשונים הנ״ל (לגבי 276 אגב, לא ידוע כיום לאיזה סוג הוא שייך...). נרצה לדעת כמה מתוכם הם התחלה של סדרה סופית (מסוג 1).

לשם כך עליכם להשלים בקובץ השלד את הפונקציות הבאות:

- הפונקציה (n, ומחזירה את סכום המחלקים-ממש, sum_divisors אשר מקבלת מספר שלם חיובי n, ומחזירה את סכום המחלקים-ממש שלו.

דוגמת הרצה (המשך בעמוד הבא):

```
>>> sum_divisors(220)
284
```

הנחייה מחייבת בפונקציה לא תהיה יותר מלולאה אחת. עבור קלט n, על הלולאה שבפונקציה לבצע לא הנחייה מחייבת בפונקציות מספר איטרציות בסדר גודל גבוה יותר (למשל בערך n/2 איטרציות) אינן עומדות בתנאי זה.

היא סופית, כלומר True אם הפונקציה is_finite(n) הפונקציה אם דרת המחזירה שמחזירה אם הפונקציה אם הפונקציה אם דרת המחזירה אם אויכת לסוג 1. אם היא שייכת לסוג 1. אם היא שייכת לסוג 2.

: דוגמת הרצה

```
>>> is_finite(4)
True
>>> is_finite(220)
False
```

.sum_divisors - הנחיה מחייבת: השתמשו

• הפונקציה (cnt_finite(limit) שמחזירה כמה מספרים בין 1 ל- limit (כולל) הם התחלה של סדרה סופית. sum_divisors - הפונקציה תקרא ל- is_finite, וזו בתורה תקרא כאמור ל-

בקובץ ה- pdf רישמו את התשובה עבור pdf

ג. התבוננו שוב בהגדרת הפלט של is_finite. מיכל הציעה לדרוש שהפונקציה תחזיר False בכל מקרה שהסדרה . אינה מסוג 1, כלומר גם כאשר היא מסוג 2 <u>וגם כאשר היא מסוג 3</u>. יעל התנגדה להוספת דרישה זו לתרגיל. מדוע!

שאלה 5

בשאלה זו נבצע פעולת חישוב על רשימה של מספרים. כיוון שרשימת המספרים עשויה להיות ארוכה מאד, הכרחי לממש את הפעולה באופן יעיל.

על סדרת מספרים (alternating sum) נגדיר סכום מתחלף (גדיר סכום מתחלף) של סדרת מספרים (גדיר סכום מתחלף) פועדיר סכום מתחלף (בדיר סכום מתחלף) אונדיר סכום מתחלף (בדיר סכום מתחלף) של החישוב (בדיר סכום מתחלף) אונדיר סכום מתחלף (בדיר סכום מתחלף) של החישוב (בדיר

שימו לב: אנו מגדירים את סדר הספרות במספר משמאל לימין, ולכן בכל רצף עוקב הספרה השמאלית ביותר היא זו שתסומן כ a_0 ותפתח את הסכום בסימן חיובי.

לדוגמה, המספר 43805 מכיל את הסכומים המתחלפים באורך 3 הבאים:

4-3+8

3-8+0

8 - 0 + 5

עליכם למצוא במספר 3^{123,456} , מבין כל הסכומים המתחלפים של 54,321 ספרות סמוכות, את המקסימלי.

על הריצה להסתיים תוך לכל היותר דקה אחת על מחשב סביר (למשל המחשבים בחוות המחשבים בבניין שרייבר).

d בקובץ השלד ממשו את הקוד בפונקציה ($\operatorname{altsum_digits}(n,d)$, שמחזירה את הסכום המתחלף המקסימלי של ספרות במספר ח.

: דוגמת הרצה

>>> altsum_digits(5**36, 12) 18

: הדרכה

נסו לחשוב בתחילה כיצד הייתם מחפשים באופן יעיל את הסכום הרגיל (לא מתחלף) של d ספרות עוקבות. בפרט, שימו לב שעל מנת שהתכנית תרוץ מספיק מהר, לא ניתן לממש את הפתרון הטריוויאלי, אשר סוכם בנפרד כל תת סדרה רציפה באורך d. חשבו איך בהינתן הסכום של d הספרות הראשונות ניתן לחשב ביעילות את הסכום של d הספרות אשר מתחילות בספרה השנייה בסדרה.

<u>סוף.</u>