Homework 6

Due Date: 3/13/15

Files to submit: fib.c, bin str.c, ReadMe.txt

- All programs must compile without warnings when using the -Wall option
- If you are working in a group ALL members must submit the assignment on SmartSite
- Submit only the files requested
 - Do **NOT** submit folders or compressed files such as .zip, .rar, .tar, .targz, etc
- All output must match the provided solution in order to receive credit
 - We use a program to test your code so it must match exactly to receive credit
- All input will be valid unless stated otherwise
- The examples provided in the prompts do not represent all possible input you can receive. Please see the Tests folder for each problem for more adequate testing
- You may assume all inputs are valid unless otherwise specified
- All inputs in the examples in the prompt are underlined
- If you have questions please post them to Piazza

Restrictions

- No global variables are allowed
- Your main function may only declare variables and call other functions.

1. (10 minutes) Write a program called **fib.c** that calculates the nth fibanocci number. The equation for the Fibonacci numbers is defined as follows:

1.
$$Fib(0)=0$$

$$Fib(1)=1$$

$$Fib(N)=Fib(N-1)+Fib(N-2)$$

- 2. Name your executable **fib.out**
- 3. Your program should accept N as a command line argument
- 4. You MUST solve this program RECURSIVELY
- 5. Unlike the example in class, you may only have **ONE RECURSIVE CALL** in your function
 - 1. Hint pointers help make this possible.
- 6. Here are the first 100 numbers in the Fibonacci sequence
- 7. Examples

```
1../fib.out 0
  The 0th fibanocci number is 0.
2../fib.out 1
  The 1th fibanocci number is 1.
3../fib.out 10
  The 10th fibanocci number is 55.
```

- 2. (5 minutes) Write a program called **bin_str.c** that completes a binary number. A binary number is made up of 0's and 1's but the input strings you will receive can also contain 'x"s. An x represents a digit that can be either a 0 or a 1. Your program should display all the possible binary digits that can be formed. For example the string x1x0 could represent either 0100, 0110, 1100, or 1110.
 - 1. Name your executable bin_str.out
 - 2. Your program should accept the binary string as a command line argument
 - 3. You MUST solve this program RECURISIVELY
 - 4. Examples

```
1../bin_str.out 0110
0110
2../bin_str.out 01x0
0100
0110
3../bin_str.out xx
00
01
10
```

4../bin_str.out 101x100x11x

 $10101\overline{0}00110$