תרגיל בית מספר 4 - להגשה עד 21 במאי (יום חמישי) 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 הנחיות 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.
- - 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.

דאגו שהפונקציות אותן אתם מממשים ירוצו בזמן סביר (פונקציות שירוצו יותר מדקה יאבדו ניקוד)

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 max11. פונקציה זו מקבלת בנוסף א. להלן הפונקציה שהיא גרסה הדומה ל- max מתבצעת 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, 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 (סנונקציה של פונקציה של סיבוכיות הזמן.

ב. השלימו בקובץ השלד את הפונקציה 22 max, שתעבוד באותו אופן כמו 22max (כלומר תבצע חלוקה של הבעיה ,max_list22 בדיוק לאותן תתי בעיות), אבל הפעם ללא slicing. הקריאה הראשונה ל- 22max תהיה מתוך 13ch (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, הייסטופריי השלימו את זמני הריצה מדדו באמצעות מנגנון הייסטופריי .max_list22 את זמני הריצה מדדו באמצעות מנגנון הייסטופריי 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 מהפונקציות לא יצליחו לרוץ. לכן יהיה עליכם לשנות את עומק הרקורסיה המקסימלי ל- 5000 באמצעות הפקודה (5000) sys.setrecursionlimit (5000).

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

שאלה 2

בתרגול ראינו את בעיית העודף ואת פתרונה הרקורסיבי.

א. ציירו את עץ הרקורסיה אשר מתקבל מהרצת הפקודה הבאה (על הפונקציה change מהתרגול):

```
change (3, [1,2])
```

ב. השלימו בקובץ השלד את הפונקציה change_fast, שתפתור גם היא את בעיית העודף באופן דומה, אך הפעם עם מנגנון של memoization לחיסכון בזמן ריצה. הפונקציה, כמו קודמתה ללא coins ו- amount פרמטרים – amount ו-

: ציירו את עץ הרקורסיה אשר מתקבל מהרצת הפקודה הבאה

```
change fast (3, [1,2])
```

ציירו רק את הקריאות שיווצרו בפועל, לא כולל אלה שנחסכו על ידי ה memoization.

<u>שאלה 3</u>

בכיתה הוצג המשחק זלול! (!Munch), משחק לוח לשני שחקנים אשר גורעים (זוללים) בזה אחר זה קוביות מתוך טבלת שוקולד על פי חוקים מוסכמים מראש. זהו, בין השאר, גם משחק עם מסר חינוכי אקטואלי: הזלילה אינה מומלצת! השחקן המפסיד הוא זה אשר נאלץ לבלוע את קובית השוקולד האחרונה (השמאלית התחתונה).

בהרצאה הראנו שקיימת "אסטרטגית ניצחון" עבור השחקן הפותח. פירוש הדבר הוא שאם השחקן הפותח (זה שמשחק ראשון) משחק היטב, מובטח כי ינצח, ללא תלות במהלכי המשחק של השחקן היריב. יש לציין שההוכחה מבטיחה קיום אסטרטגית ניצחון כזו, אך לא מהי (למשל מהו הצעד הראשון שעל השחקן הפותח לבצע על מנת לזכות).

בנוסף, הוצגה בכיתה הפונקציה הרקורסיבית win, אשר מקבלת כקלט את גודל הלוח n,m וכן ייצוג קומפקטי של מצב הלוח הנוכחי hlst, ומחזירה True אם זו קונפיגורציה מנצחת (או במלים אחרות, אם לשחקן שתורו לשחק כעת יש אסטרטגית נצחון), ו False אחרת.

- א. ציירו את עץ הרקורסיה אשר מתקבל בעת הרצת הפונקציה win מהכיתה על טבלה מלאה בגודל 2x2. בכל צומת רשמו את הערך של הפרמטר hlst איתו בוצעה הקריאה הרקורסיבית, וכן האם קונפיגורצית הלוח שמקודדת על ידי hlst היא קונפיגורציה מנצחת.
- ב. הריצו את הפונקציה win מהכיתה על קלטים שונים. בדקו ורשמו מהו ערך win ב. הריצו את הפונקציה הבאה לפונקציה י

```
win (n, n+3, [n]*(n+2)+[n-1])
```

אור True אשר מחזירה שלה כורסמה) אשר הפינה הימנית העליונה שלה כורסמה) אשר חצירה אשר ת $\mathbf{r}(\mathbf{x}(\mathbf{n}+3)$ בגודל שלכם. False תוך דקה לכל היותר על המחשב שלכם.

- ג. שפרו את הפונקציה מהכיתה כך שתכלול memoization. ממשו את השכלול בפונקציה שחתימתה. win fast(n, m, hlst, show=False)
- על טבלה win_fast על הראות הפונקציה המשופרת אשר מתקבל בעת הרצת הפונקציה המשופרת שיירו את עץ הרקורסיה אשר מתקבל בעת הרצת הפונקציה המשופרת במלאה בגודל 2x2. ציירו רק את הקריאות שיווצרו בפועל, לא כולל אלה שנחסכו על ידי ה
- : win_fast המשופרת הבאה לפונקציה הבאה הבריאה חברת הגדול ביותר ח הגדול מהו ערך n הגדול ביותר עבורו הקריאה הבאה לפונקציה המשופרת n win_fast (n, n+3, [n]*(n+2)+[n-1])

מחזירה True או False תוך דקה לכל היותר על המחשב שלכם.

שאלה 4

.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 lst, ללא חשיבות לסדר האיברים. כלומר, את כל האפשרויות לבחור k איברים מתוך באורך k שניתן ליצור מאיברי ללא חשיבות לסדר הבחירה. ניתן להניח שאיברי הרשימה lst יחודיים, כלומר, שאין איברים שחוזרים על עצמם.

: שימו לב

- כאן אנו מעוניינים לייצר ממש את כל האפשרויות השונות לבחור k איברים, ולא רק למצוא כמה אפשרויות כאלו יש.
 - הערך המוחזר הוא רשימה של רשימות, וכל אחת מהרשימות הללו הינה בדיוק באורך k.
 - 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 ע"י איסוף של כל תת-הרשימות שמכילות את האיבר הראשון ברשימה וכל תת-הרשימות שאינן מכילות את האיבר הראשון ברשימה.
 - שימו לב לערך ההחזרה של מקרה הבסיס (תנאי ההתחלה).
- ת מספר שלם, כאשר $0 \le k \le n$ ניתן להניח כי הקלט תקין אין חזרות של איברים ברשימת הקלט ו- $0 \le k \le n$ הוא אורך הרשימה
 - אין להשתמש בחבילות חיצוניות של פייתון בפתרון.

: דוגמאות הרצה

```
>>> 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 5

.times שמקבלת שני פרמטרים: מספר שלם חיובי density_primes א. כתבו פונקציה בשם density_primes שמקבלת שני פרמטרים: density_primes (n, times=10000)

הפונקציה אומדת את השכיחות של מספרים ראשוניים בני <u>בדיוק</u> n ביטים (תזכורת: המספר היחיד שהביט times השמאלי שלו הוא 0 הינו המספר 0) מבין כל הטבעיים בני <u>בדיוק</u> n ביטים באופן הבא: תדגום באקראי מספרים טבעיים בני n ביטים, ותוציא כפלט את שכיחות הראשוניים שנמצאה (כלומר מספר הראשוניים שנמצאו, חלקי times). השתמשו בקוד לבדיקת ראשוניות מההרצאה (הפונקציה is_prime) שמצורף לקובץ השלד.

צרפו את המימוש לקובץ השלד.

 ${
m cmes}=10000$ בקובץ ה pdf הגישו את תוצאת הפעלת הפונקציה על 1000 ${
m cmes}=10000$ בקובץ ה 100, 200, 300, 400, 500.

בנוסף הסבירו בקצרה (לא יותר משלוש שורות) האם השכיחות שאמדתם מתנהגת כפי שניתן לצפות מתוך משפט המספרים הראשוניים?

ב. דני פצחני יודע שחוזקן של מערכות הצפנה רבות תלוי בקושי למצוא פירוק של מספר טבעי N, שידוע שהוא מכפלת שני ראשוניים, לגורמים הראשוניים שלו. כלומר עבור Pq למצוא את p ואת p שידוע שהם ראשוניים. פתרונות נאיביים בסגנון trial division שראיתם בכיתה אינם יעילים מספיק (אקספוננציאליים), ולכן עבור N גדול, פתרונות כאלו אינם מעשיים. אך לדני יש רעיון אחר. הוא זומם להשתמש בפונקציה is_prime כדי לפצח הצפנות שכאלה.

להלן תוכניתו הזדונית:

.is prime(N,True) בהינתן מספר N כזה – הוא יקרא לפונקציה

.N שנמצא לפריקותו של (witness) הפונקציה תדפיס את העד

N ב-witness שהודפס, והוא יקבל את הגורם השני של ב-witness בעת דני יחלק את המספר

כידוע, ההסתברות ש- is_prime תטעה היא זניחה, וזו פונקציה שרצה בזמן ריצה פולינומי. בהנחה נידוע, ההסתברות ש- is_prime אם שהפונקציה שהפונקציה אכן איננה טועה, האם תוכניתו של דני תצליח לפרק מספר גדול N=pq לגורמיו! אם לדעתכם לא, נמקו.

שאלה 6

יעל ומיכל החליפו ביניהן מפתח סודי באמצעות פרוטוקול Diffie-Hellman, כפי שניתן לראות בהרצות הבאות יעל ומיכל החליפו ביניהן מפתח סודי באמצעות פרוטוקול DH_exchange - (הפונקציות הפונקציות הוא שראינו בתרגול):

```
>>> p = find_prime(10)

>>> p

593

>>> g, a, b, x, y, key = DH_exchange(p)

>>> g, a, b, x, y, key

(9, 530, 147, 574, 527, 156)
```

סטודנט מהקורס מבוא מורחב מנסה לגלות את המפתח המשותף הנייל. לשם כך הוא מאזין לתשדורת בין מיכל g או p ואת y ששלחו זה לזו. בנוסף, כמובן, יש ברשותו את p ואת x ואת x ששלחו זה לזו. בנוסף, כמובן, יש ברשותו את crack_DH ויעל, ולכן יש ברשות להריץ את הפונקציה crack_DH מהתרגול, שמטרתה לפתור את בעיית ה-

:להלן ההרצה שביצע

```
>>> crack_DH(p,g,x)
234
```

כפי שניתן לראות, הפונקציה לא גילתה את הסוד המקורי a=530, אלא ערך אחר, a'=234. אך כמובן שהסטודנט הזדוני אינו יודע זאת.

האם יכול הסטודנט, באמצעות המידע שברשותו כעת, לחשב את הסוד המשותף של יעל ומיכל (156 במקרה זה)? האם יכול הסטודנט, באמצעות המידע שברשותו כעת, לחשב את הסוד המשותף אם לליים כלשהם. אם $a'\neq a$ כלליים כלשהם. אם לדעתכם כן, הוכיחו זאת באופן מתמטי, עבור $a'\neq a$ כללי כלשהו, ועבור $a'\neq a$ לדעתכם לא, הסבירו מדוע לא.

סוף