## M.Sc. in High-Performance Computing 5613 - C programming Assignment 0

Marina Krstic Marinkovic (mmarina@maths.tcd.ie) School of Mathematics, TCD

## Rules

This is a non-assessed assignment. For your exercise, try to do the homework by **Wednesday October 13th**. There will be no marks given and possible solutions will be discussed in class on Wednesday. In case of any questions or doubts, please email mmarina@maths.tcd.ie.

## **QUESTION**

1. write a C function

int fib(int k)

which writes the  $k^{\rm th}$  entry in the Fibonacci sequence to the terminal using printf. fib should compute the sequence by recursive calls to itself. The Fibonacci sequence  $f_k$  is defined by the recursion

$$f_{k+1} = f_k + f_{k-1}$$
 for  $k = 1, 2, 3, \dots$ 

and with  $f_0 = f_1 = 1$ . Test the function with a few values and then evaluate  $f_{42}$ . Why does your program take as long as it does? What is the order of the algorithm (in k)? Write a second version of the function

int fib2(int k)

which has the same functionality as fib but which uses an  $\mathcal{O}(k)$  method to evaluate  $f_k$  instead of recursion.