MAT223 AYRIK MATEMATIK

Fibonacci Sayıları 4. Bölüm

Doç. Dr. Emrah Akyar

Anadolu Üniversitesi Fen Fakültesi Matematik Bölümü, ESKİŞEHİR

2011-2012 Güz Dönemi

Fibonacci'nin Tavşanları

13. yüzyılda İtalyan matematikçi Leonardo Fibonacci aşağıdaki soruyu ortaya atmıştır:

Leonardo Fibonacci

Soru

Bir çiftçi tavşan yetiştiriciliği ile uğraşmaktadır. Her bir tavşan iki aylık olduğunda bir yavru vermektedir. Bu yavrular da aynı şekilde iki aylık olduğunda yine yavru vermektedir. Tavsanların hiç ölmediğini düşünür ve erkek tavşanları da göz ardı edersek n. ayın sonunda bu çiftçinin kaç tavşanı olacaktır?

2/41

n nin küçük değerleri için bu soruya cevap vermek kolaydır.

n	Tavşanlar	Sayı
1	I.	1
2		1
3	5 55	2
4	Lohobo	3
5	Loh Loho	5
6	Loh In In In In In In	8
7	Lots to to to to to to to to to	13
:	:	:

Aslında tavşanların sayısının herhangi bir ay için nasıl arttığını belirlemek hic de zor değildir.

- Açıktır ki, bir sonraki ayda doğacak (eklenecek) tavşan sayısı o aydaki en az iki aylık olan tavsanların sayısı kadardır.
- Bir başka ifadeyle, bir sonraki aydaki tavşan sayısını elde etmek için, önceki aydaki tavşanların sayısının eldeki tavşanların sayısına eklenmesi gerekir.
- Böylece her bir aydaki tavşan sayısı

1,
$$1+1=2$$
, $2+1=3$, $3+2=5$, $5+3=8$, $8+5=13$, ...

elde edilir.

Yukarıdaki bağıntıyı formüle etmek için n. aydaki tavşan sayısını F_n ile gösterelim. Bu durumda n = 1, 2, 3, ... için

$$F_{n+1} = F_n + F_{n-1}$$

yazabiliriz.

 $F_1 = 1$, $F_2 = 1$, $F_3 = 2$, $F_4 = 3$, $F_5 = 5$ olduğunu zaten gördük. Yukarıdaki formül ile daha fazlasını da hesaplayabiliriz.

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, 1597, 2584, 4181, 6765, 10946, 17711, 28657, 46368, 75025, 121393, 196418, 317811, 514229, 832040, 1346269, 2178309, 3524578, 5702887, 9227465, 14930352, 24157817, 39088169, 63245986, 102334155, 165580141, 267914296, 433494437, 701408733, 1134903170, 1836311903, 2971215073, 4807526976, 7778742049, 12586269025, 20365011074, 32951280099, 53316291173, 86267571272, 139583862445, 225851433717, 365435296162, 591286729879, 956722026041, 1548008755920, 2504730781961, 4052739537881, 6557470319842, 10610209857723, 17167680177565, 27777890035288, 44945570212853, 72723460248141, 117669030460994, 190392490709135, 308061521170129, 498454011879264, 806515533049393, 1304969544928657, 2111485077978050, 3416454622906707, 5527939700884757, 8944394323791464, 14472334024676221, 23416728348467685, 37889062373143906, 61305790721611591.

99194853094755497, 160500643816367088, 259695496911122585, 420196140727489673, 679891637638612258,

 $1100087778366101931, 1779979416004714189, 2880067194370816120, 4660046610375530309, \dots$

Bu sayılara Fibonacci Sayıları denir.

Eğer

$$F_0 = 0, \quad F_1 = 1$$

alınırsa,

$$F_{n+1} = F_n + F_{n-1}$$

eşitliği ile birlikte Fibonacci sayıları tek türlü olarak elde edilir. Bu nedenle Fibonacci sayılarının tanımı bu sekilde verilebilir.

Yukarıdaki eşitlik doğrudan F_n sayısını vermek yerine, ilk iki Fibonacci sayısı ile başlayıp, önceki iki Fibonacci sayısı yardımıyla her bir Fibonacci sayısını vermektedir.

Bu şekildeki tanımlamalara yinelemeli (recurrence) tanımlama denir.

Soru

n basamaktan oluşan bir merdiveni her seferinde bir ya da iki basamak çıkmak koşuluyla kaç farklı şekilde çıkabilirsiniz?

Yine *n* nin bazı küçük değerleri için inceleyelim:

n	Çıkış şekli	Çıkış sayısı
1	1 adım	1
2	1 adım + 1 adım, 2 adım	2
3	1 adim + 1 adim + 1 adim, 2 adim + 1 adim,	3
	1 adım + 2 adım	
4	1+1+1+1, 1+1+2, 1+2+1, 2+1+1, 2+2	5
5	1+1+1+1+1, 1+1+1+2, 1+1+2+1,	8
	1+2+1+1, 2+1+1+1, 1+2+2, 2+1+2,	
	2+2+1	
:	:	:

7/41

- ullet n basamaklı merdivenin J_n farklı şekilde çıkılabildiğini kabul edelim.
- ullet J_{n+1} sayısını J_k $(1 \leq k \leq n)$ sayılarını kullanarak belirlemeye çalışalım.
- Eğer n+1 basamaklı merdiveni *ilk başta bir adım* atarak çıkmaya başlarsak, geriye n basamak kalır ve bu n basamağı J_n farklı şekilde çıkabileceğimizi biliyoruz.
- Eğer merdiveni ilk başta iki adım atarak çıkmaya başlarsak, geriye n-1 basamak kalır ve bu n-1 basamağı da J_{n-1} farklı şekilde çıkabileceğimizi biliyoruz.
- Böylece olası iki durumu da incelemiş olduk. O halde

$$J_{n+1} = J_n + J_{n-1}$$

elde edilir.

Elde edilen bu formül ile Fibonacci sayılarını elde etmek için kullanılan formül aynı. Buradan $F_n = J_n$ diyebilir miyiz? Hayır! $2 = F_3 \neq J_3 = 3$. Ancak, $J_n = F_{n+1}$ yazabiliriz.

Soru

İlk n Fibonacci sayısının toplamı nedir?

$$0, 1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987, \dots$$

$$\begin{array}{rcl} 0 & = & 0 \\ 0+1 & = & 1 \\ 0+1+1 & = & 2 \\ 0+1+1+2 & = & 4 \\ 0+1+1+2+3 & = & 7 \\ 0+1+1+2+3+5 & = & 12 \\ 0+1+1+2+3+5+8 & = & 20 \\ 0+1+1+2+3+5+8+13 & = & 33 \end{array}$$

Tahmini olan?

Varsayım/Sanı (Conjecture)

$$F_0 + F_1 + F_2 + \cdots + F_n = F_{n+2} - 1$$

Kanıt.

Kanıtı tümevarım yöntemini kullanarak yapalım:

- n = 0, 1, 2, 3 için eşitliğin doğru olduğunu yukarıdan biliyoruz.
- n-1 için eşitliğin doğru olduğunu kabul edelim. Yani, $F_0+F_1+F_2+\cdots+F_{n-1}=F_{n+1}-1$ olsun.
- Bu durumda eşitliğin *n* için de doğru olduğunu gösterelim.

$$F_0 + F_1 + F_2 + \dots + F_{n-1} + F_n = (F_{n+1} - 1) + F_n$$

= $\underbrace{F_{n+1} + F_n}_{F_{n+2}} - 1 = F_{n+2} - 1$

O halde tümevarım yöntemi gereği her n doğal sayısı için eşitlik doğru

Alıştırma (Alıştırma 4.2.9)

- 64 = 65?
- Bunun Fibonacci sayıları ile ne ilgisi var?

- Öncelikle biraz hile yaptığımı itiraf edeyim. İlk kareden ikinci şekil elde edilemez.
- Şekilde geçen sayılar 5,8 ve 13 Fibonacci sayılarıdır. $F_5 = 5$, $F_6 = 8$ ve $F_7 = 13$

$$8 \times 8 = 5 \times 13 - 1 \Rightarrow (F_6)^2 = F_5 \times F_7 - 1$$

Peki F_5 , F_6 , F_7 yerine F_6 , F_7 , F_8 için yazarsak?

$$\underbrace{(F_7)^2}_{169} = \underbrace{F_6 \times F_8}_{168}$$

Alıştırma (Alıştırma 4.2.3-d)

$$(F_{n+1})^2 = F_n F_{n+2} + (-1)^n$$

olduğunu gösteriniz.

Kanıt.

Kanıtı yine tümevarım yöntemini kullanarak yapalım:

- n = 0 için $(F_1)^2 = 1 = F_0 F_2 + (-1)^0 = 1$ \checkmark
- n için eşitliğin doğru olduğunu kabul edelim. Yani, $(F_{n+1})^2 = F_n F_{n+2} + (-1)^n$ olsun.
- n+1 için de eşitliğin doğru olduğunu gösterelim. Yukarıdaki eşitliğinin her iki tarafına $F_{n+1}F_{n+2}$ eklersek,

$$(F_{n+1})^{2} + F_{n+1}F_{n+2} = F_{n}F_{n+2} + (-1)^{n} + F_{n+1}F_{n+2}$$

$$F_{n+1}\underbrace{(F_{n+1} + F_{n+2})}_{F_{n+3}} = F_{n+2}\underbrace{(F_{n} + F_{n+1})}_{F_{n+2}} + (-1)^{n}$$

$$F_{n+1}F_{n+3} = (F_{n+2})^{2} + (-1)^{n}$$

$$(F_{n+2})^{2} = F_{n+1}F_{n+3} + (-1)^{n+1}$$

O halde tümevarım yöntemi gereği her n doğal sayısı için eşitlik doğrudur.

Aşağıdaki özdeşliklerin de doğru olduğu yineleme formülü ve/veya tümevarım yöntemi kullanılarak gösterilebilir.

•
$$F_1 + F_3 + F_5 + \cdots + F_{2n-1} = F_{2n}$$

•
$$F_0 - F_1 + F_2 - F_3 + \cdots - F_{2n-1} + F_{2n} = F_{2n-1} - 1$$

•
$$F_0^2 + F_1^2 + \cdots + F_n^2 = F_n \cdot F_{n+1}$$

$$F_n^2 + F_{n-1}^2 = F_{2n-1}$$

Teorem

Fibonacci sayıları

$$F_n = \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} \right)^n - \left(\frac{1-\sqrt{5}}{2} \right)^n \right]$$

eşitliğini sağlar.

Alıştırma 4.3.1.

Kanıtı tümevarım yöntemi ile yapalım:

- n = 0 ve n = 1 için formülün doğru olduğu açıktır.
- n-1 ($n \ge 2$) için formülün doğru olduğunu kabul edelim (tümevarım hipotezi).
- n için de formülün doğru olduğunu gösterelim.

$$\begin{split} F_n &= F_{n-1} + F_{n-2} \\ &= \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} \right)^{n-1} - \left(\frac{1-\sqrt{5}}{2} \right)^{n-1} \right] \\ &+ \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} \right)^{n-2} - \left(\frac{1-\sqrt{5}}{2} \right)^{n-2} \right] \\ &= \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} \right)^{n-2} \left(\frac{1+\sqrt{5}}{2} + 1 \right) + \left(\frac{1-\sqrt{5}}{2} \right)^{n-2} \left(\frac{1-\sqrt{5}}{2} + 1 \right) \right] \\ &= \frac{1}{\sqrt{5}} \left[\left(\frac{1+\sqrt{5}}{2} \right)^{n} - \left(\frac{1-\sqrt{5}}{2} \right)^{n} \right] \end{split}$$

O halde tümevarım yöntemi gereği formül her n doğal sayısı için doğrudur.

Once bu formülün nasıl ortaya çıktığına değinelim: Fibonacci sayılarının oldukça hızlı arttığını biliyoruz. Acaba bu sayılar hangi hızla artıyor? Ardışık Fibonacci sayılarının oranlarına bakalım:

$$\frac{1}{1} = 1, \quad \frac{2}{1} = 2, \quad \frac{3}{2} = 1.5, \quad \frac{5}{3} = 1.666666, \quad \frac{8}{5} = 1.600000,$$

$$\frac{13}{8} = 1.625000, \quad \frac{21}{13} = 1.615384615, \quad \frac{34}{21} = 1.619047619,$$

$$\frac{55}{34} = 1.617647059, \quad \frac{89}{55} = 1.618181818, \quad \frac{144}{89} = 1.617977528,$$

$$\frac{233}{144} = 1.618055556, \quad \frac{377}{233} = 1.618025751, \dots$$

İlk birkaç değeri göz ardı edersek ardışık Fibonacci sayılarının oranının 1.618 e çok yakın olduğunu görüyoruz. Bu bize Fibonacci sayılarının geometrik bir dizi olduğunu düşündürebilir.

Acaba Fibonacci sayıları ile aynı yineleme formülüne sahip bir geometrik dizi var mi bakalım.

 G_n dizisi $G_n = cq^n$ şeklinde $(c, q \neq 0)$

$$G_{n+1}=G_n+G_{n-1}$$

yineleme formülünü sağlayan bir geometrik dizi olsun. Bu durumda G_n yerine değerini yazarsak,

$$cq^{n+1} = cq^n + cq^{n-1}$$

olur. Gerekli sadeleştirmeyi yaparsak,

$$q^2 = q + 1$$

elde ederiz. Bu denklemi çözersek,

$$q_1 = \frac{1+\sqrt{5}}{2} pprox 1.618034$$
 ve $q_2 = \frac{1-\sqrt{5}}{2} pprox -0.618034$

olur.

O halde elimizde Fibonacci sayıları ile aynı yineleme formülüne sahip iki geometrik dizi var:

$$G_n = c \left(rac{1+\sqrt{5}}{2}
ight)^n ext{ ve } G_n' = c \left(rac{1-\sqrt{5}}{2}
ight)^n$$

Maalesef her iki dizi de bize Fibonacci sayılarını vermez. Gerçekten de, n=0 için $F_0=0$ olmasına karşın $G_0=G_0'=c$ olur.

Ancak,

$$G_{n+1}-G'_{n+1}=(G_n+G_{n-1})-(G'_n+G'_{n-1})=(G_n-G'_n)+(G_{n-1}-G'_{n-1})$$

olduğundan $G_n - G'_n$ dizisi yineleme formülünü sağlar.

Ayrıca,
$$G_0-G_0'=0=F_0$$
 olur. Üstelik, $G_1-G_1'=c\sqrt{5}$ olur.

O halde $c = \frac{1}{\sqrt{5}}$ seçilirse $G_1 - G_1' = 1 = F_1$ elde edilir.

Böylece, aynı başlangıç değerlerine ve aynı yineleme formülüne sahip F_n ve G_n-G_n' gibi iki dizi elde edilir. Öyleyse,

$$F_n = G_n - G'_n$$

olur. G_n ve G_n' yerine değerleri yazılırsa başlangıçta verilen formül elde edilir.

Verilen formülle başka çıkarımlar da yapabiliriz:

- $q_1 = \frac{1+\sqrt{5}}{2} \approx 1.618034 > 1$ olduğundan n arttığında G_n üstel olarak artar.
- $-1 < q_2 < 0$ olduğundan n artarken G'_n üstel olarak azalır.
- O halde yeterince büyük n sayıları için $F_n pprox rac{1}{\sqrt{5}} \left(rac{1+\sqrt{5}}{2}
 ight)^n$ alabiliriz.

 $\varphi = \frac{1+\sqrt{5}}{2}$ sayısı Altın Oran olarak adlandırılan meşhur sayıdır. Hiç beklenmedik yerlerde bu sayı ile karşılaşmak mümkündür. Örneğin, düzgün bir beşgenin köşegeninin kenarına oranı bu sayıyı verir. Ya da

$$\varphi = 1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{1 + \frac{1}{1 + \dots}}}},$$

$$\varphi = \sqrt{1 + \sqrt{1 + \sqrt{1 + \sqrt{1 + \sqrt{1 + \cdots}}}}}$$

Alıştırma

Pascal üçgeninin herhangi bir satırının soldan ilk elemanını işaretleyin. Daha sonra bu elemandan bir birim doğuya ve bir birim kuzey-doğuya gidip ulaştığınız elemanı işaretleyin. Pascal üçgeninin dışına çıkana kadar bu işleme devam edip işaretlediğiniz elemanları toplayın. Farklı satırlar için bu işlemi tekrarladığınızda ne tür sayılar elde edersiniz. Bu işlemi formüle edip kanıtlayınız.

$$1+4+3 = 8 = F_6$$

 $1+5+6+1 = 13 = F_7$

Sanı

$$\binom{n}{0} + \binom{n-1}{1} + \binom{n-2}{2} + \dots + \binom{n-k}{k} = F_{n+1}, \quad k = [n/2]$$

Tümevarım yöntemi ve Pascal üçgeninin temel özelliği yardımıyla kolayca gösterilebilir.

- n=0 ve n=1 için doğru olduğu açık.
- n > 2 için doğru olsun.
- n+1 için de doğru olduğunu gösterelim.

Genelliği bozmaksızın n nin tek olduğunu kabul edersek (n çift ise sadece son terimde bir farklılık olacaktır benzer şekilde kanıt yapılabilir),

$$\binom{n}{0} + \binom{n-1}{1} + \binom{n-2}{2} + \dots + \binom{n-k}{k}$$

$$= 1 + \left[\binom{n-2}{0} + \binom{n-2}{1} \right] + \left[\binom{n-3}{1} + \binom{n-3}{2} \right] + \dots + \left[\binom{n-k-1}{k-1} + \binom{n-k-1}{k} \right]$$

$$= \left[\binom{n-1}{0} + \binom{n-2}{1} + \binom{n-3}{2} + \dots + \binom{n-k-1}{k} \right] + \left[\binom{n-2}{0} + \binom{n-3}{1} + \dots + \binom{n-k-1}{k-1} \right]$$

$$+ \binom{n-4}{2} + \dots + \binom{n-k-1}{k-1}$$

$$= F_n + F_{n-1} = F_{n+1}$$

olduğundan n+1 içinde doğru dolayısıyla her $n \in \mathbb{N}$ için eşitlik doğrudur.

24/41

Alıştırma

 $2 \times n$ boyutlarındaki bir satranç tahtasını domino taşları ile kaç farklı şekilde örtebilirsiniz?

Domino taşı, dikdörtgen şeklinde, satranç tahtasının iki karesi boyutundadır ve domino taşları satranç tahtası üzerine bir beyaz ve bir siyah kareye denk gelecek şekilde yerleştirilebilir. Ayrıca domino taşları özdeş kabul edilecektir.

25/41

 $2 \times n$ boyutlarındaki bir satranç tahtasını domino taşları ile F_{n+1} farklı şekilde örtebiliriz. Kanıtı tümevarım ile yapalım:

• Aşağıda görüldüğü gibi n=1 için satranç tahtasını "1", n=2 için "2" ve n=3 için "3" farklı şekilde örtebiliriz.

(n = 4 için sayının "5" olacağını görünüz.)

- n için mümkün olan tüm farklı örtülüşlerin sayısını $G_n = F_{n+1}$ ile gösterelim.
- n+1 için inceleyelim:
 - Eğer ilk adımda domino taşını dikey pozisyonda koyarsak, geriye n sütun kalır ve bunları G_n farklı şekilde örtebiliriz.
 - Eğer ilk adımda domino taşını yatay koyarsak bu durumda geriye n-1sütun kalır ve bunları G_{n-1} farklı şekilde örtebiliriz.
 - O halde n+1 için $G_{n+1}=G_n+G_{n-1}$ olur.

O zaman $2 \times n$ boyutlarındaki bir satranç tahtasını domino taşları ile $G_n = F_{n+1}$ farklı şekilde örtebiliriz.

Alıştırma

 F_n , n. Fibonacci sayısını göstermek üzere,

$$F_{n+m} = F_{n-1}F_m + F_nF_{m+1}$$

özdeşliğini kanıtlayınız.

Kanıtı *m* üzerinden tümevarım ile yapalım.

•
$$m = 1$$
 için $F_{n+1} = F_{n-1} \underbrace{F_1}_{1} + F_n \underbrace{F_2}_{1} = F_{n-1} + F_n \checkmark$

m = 2 icin

$$F_{n+2} = F_{n-1} \underbrace{F_2}_{1} + F_n \underbrace{F_3}_{2}$$

$$= F_{n-1} + 2F_n$$

$$= \underbrace{F_{n-1} + F_n}_{F_{n+1}} + F_n$$

$$= F_{n+1} + F_n$$

- m = k + 1 için ifade doğru olsun.
- m = k + 2 için doğru olduğunu gösterelim.

$$F_{n+k} = F_{n-1}F_k + F_nF_{k+1}$$

ve

$$F_{n+k+1} = F_{n-1}F_{k+1} + F_nF_{k+2}$$

esitliklerini taraf tarafa toplarsak,

$$F_{n+k+2} = F_{n-1}F_{k+2} + F_nF_{k+3}$$

esitlik m = k + 2 için de doğru olur.

O halde tümevarım yöntemi gereği özdeşliğin doğruluğu elde edilir.

Alıştırma

Her pozitif tam sayının birbirinden farklı Fibonacci sayılarının toplamı olarak yazılabileceğini kanıtlayınız.

- n = 1, 2, 3 için doğru olduğu açık.
- n den küçük her tam sayı farklı Fibonacci sayılarının toplamı şeklinde yazılabilsin.
- n sayısının da farklı Fibonacci sayılarının toplamı şeklinde yazılabildiğini gösterelim:
 - n nin kendisi Fibonacci sayısı ise kanıtlanacak bir şey yok.
 - n Fibonacci sayısı olmasın. Bu durumda

$$F_i < n < F_{i+1}$$

olacak şekilde i sayısı vardır. Buradan

$$0 < n - F_i < F_{i+1} - F_i = F_{i-1}$$

olur.

Tümevarım hipotezinden, $n' = n - F_i$ pozitif tam sayısı da farklı Fibonacci sayılarının toplamı olarak yazılabilir.

Ayrıca, $n' < F_{i-1}$ olduğundan bu toplamdaki Fibonacci sayılarının her biri F_{i-1} Fibonacci sayısından daha küçük olacaktır.

Eğer,

31/41

$$n' = n - F_i = F_{i_1} + F_{i_2} + \dots + F_{i_k}, \quad i_j < i - 1, \ j = 1, 2, \dots, k$$

şeklinde ise

$$n = F_{i_1} + F_{i_2} + \dots + F_{i_k} + F_i, \quad i_j < i - 1, \ j = 1, 2, \dots, k$$

olacağından kanıt biter.

Alıştırma (Alıştırma 4.3.6)

 $S = \{1, 2, \dots, n\}$ kümesinin kaç alt kümesi ardışık iki tam sayı içermez?

Bazı n değerleri için ardışık iki eleman bulundurmayan alt kümelerin sayısını bulalım:

- n=0 ise $S=\emptyset$ olduğundan ardışık iki eleman içermeyen 1 tane alt küme vardır (∅).
- n=1 ise ardışık iki eleman bulundurmayan alt kümeler 2 tanedir (\emptyset ve $\{1\}$).
- n=2 ise ardışık iki eleman bulundurmayan alt kümeler 3 tanedir $(\emptyset,$ {1} ve {2}).
- n=3 ise ardışık iki eleman bulundurmayan alt küme sayısı 5 olur $(\emptyset,$ $\{1\}, \{2\}, \{3\}, \{1,3\}$).
- n=4 ise ardışık iki eleman bulundurmayan alt küme sayısı 8 olur (\emptyset , $\{1\}, \{2\}, \{3\}, \{4\}, \{1,3\}, \{1,4\}, \{2,4\}).$
- : 32/41

Elde edilen sayılar Fibonacci sayılarıdır.

 $S = \{1, 2, \dots, n\}$ kümesinin ardışık iki eleman içermeyen alt kümelerinin sayısını A_n olsun. Kolay anlaşılabilir olması için önce n=4 iken $S = \{1, 2, 3, 4\}$ kümesinin ardışık iki eleman bulundurmayan alt kümelerinin sayısını yani A₄ ü hesaplayalım. Bu alt kümeleri aşağıdaki gibi iki gruba ayırabiliriz:

A_2
"4" kümelere ait olduğundan "3" ait ol-
mamalı. Bu durumda $\{1,2\}$ kümesinin
ardışık iki sayı içermeyen her bir alt kü-
mesine "4" ü ekliyoruz. Bunların sayısı
ise varsayımımızdan A_2 olur.

"4" ü bulunduran ve ardışık eleman

içermeyen alt kümeler

{4}, {1,4}, {2,4}

33/41

içermeyen alt kümeler \emptyset , $\{1\}$, $\{2\}$, $\{3\}$, $\{1,3\}$ Bu kümeler {1, 2, 3} kümesinin ardış

"4" ü bulundurmayan ve ardışık elema

iki eleman içermeyen alt kümeleri olu Bunların sayısı da varsayımımız gere A_3 olur.

Böylece

$$A_4 = A_2 + A_3$$

olur.

Yukarıda "4" yerine n alıp, diğer sayıları da n-1 ve n-2 ile değiştirirsek,

$$A_n = A_{n-1} + A_{n-2}$$

olur.

 $A_0 = 1$ ve $A_1 = 2$ olduğundan $A_n = F_{n+2}$ olur.

Alıştırma

n digit uzunluğunda ve "1" ile başlayan, "1" ler "1" ler ile, "0" lar "0" lar ile yan yana gelme koşuluyla ("0" ve "1" lerin yalnız kalmasını istemiyoruz!) kaç farklı binary string yazılabilir? Örneğin, n = 8 için bazı istenen ve istenmeyen durumlar aşağıda verilmiştir. 11000111

```
11100111
10001111
 X en baştaki "1" yalnız kalmış.
 X yalnız bir "0" var
11011000
11001000
 X yalnız bir "1" var
 X "1" ile başlamıyor
00011000
```

Önce bazı n değerleri için elde edilen binary stringleri yazalım:

n	Binary String	A_n
1	_	0
2	11	1
3	111	1
4	1111, 1100	2
5	11111, 11100, 11000	3
6	111111, 111100, 111000, 110011, 110000	5
7	1111111, 1111100, 1111000, 1110011, 1110000,	8
	1100111, 1100011, 1100000	
:	:	:
•	·	•

Yukarıdaki tablodan elde edilen sayıların Fibonacci sayıları olduğu görüyoruz.

n karakter uzunluğunda ve verilen koşulları sağlayan binary string sayısının F_{n+1} olduğunu kanıtlayalım.

n karakter uzunluğunda ve verilen koşulları sağlayan farklı binary stringlarin sayısına A_n diyelim. Bu şekildeki binary stringlerin soldan üçüncü digiti için iki durum söz konusudur:

- 111xxx . . . x n tane
- <u>1</u>100xx . . . x n tane

Birinci durumu ele alırsak, soldan ilk digiti attığımızda n-1 digitli ve verilen koşulları sağlayan bir binary string elde ederiz ki bunların sayısı A_{n-1} olur.

37/41

İkinci durumda yani 3. digit "0" ise bu durumda koşullar gereği 4. digitte "0" olmak zorundadır.

Simdi, ilk iki digit atılarak elde edilen n-2 digit uzunluğunda, "00" ile başlayan ve istenen koşulları sağlayan binary stringleri düşünecek olursak bunların sayısı n-2 digit uzunluğunda "11" ile başlayan ve istenen koşulları sağlayan binary stringlerin sayısı ile aynı ve A_{n-2} olur. Yani, "0" lar ile "1" leri değiştirmek bir şey değiştirmez.

O halde bu iki durumu birleştirirsek, $A_n = A_{n-1} + A_{n-2}$ olur. Yukarıdaki tablodan $A_2 = 1$ ve $A_3 = 1$ olduğundan $A_n = F_{n+1}$ elde edilir.

Alıstırma

Sosyal yardım için sırada bekleyen 10 vatandaşa kömür ve gida yardımı yapılacaktır. Sırada bekleyen ardışık iki kişiye kömür vermemek ve sıradakilere yardımlardan sadece birini vermek koşuluyla bu dağıtım kaç farklı sekilde yapılabilir?

Önce problemi basitleştirip sırada bekleyen 1,2,3,4 ve 5 kişi varken yardımların kaç farklı şekilde dağıtılabileceğini inceleyelim. Gösterimlerde kısalık açısından kömür yardımını K, gıda yardımını G ile gösterelim.

Fibonacc	

n	Dağıtımlar	An
1	K, G	2
2	KG, GK, GG	3
3	KGK, KGG, GGK, GKG, GGG	5
4	KGKG, KGGK, KGGG, GKGK, GKGG, GGKG, GGGK, GGGG	8
5	KGKGK, KGKGG, KGGKG, KGGGK, KGGGG, GKGKG,	13
	GKGGK, GKGGG, GGKGK, GGKGG, GGGKK,	
	GGGGG	
:		:
-		•

Elde edilen sayılar Fibonacci sayılarıdır.

Şimdi sırada n kişi varken dağıtımların sayısını A_n ile gösterelim.

- Buna göre sırada n kişi varken ilk kişiye kömür verildiyse ikinci kişiye gıda verilmek zorunda olduğundan bu şekildeki dağıtımların sayısı A_{n-2} olur.
- Eğer ilk kişiye gıda verilirse ikinci kişiye herhangi bir yardım verilebileceği için bu şekildeki dağıtımların sayısı A_{n-1} olur.

O zaman toplam dağıtım sayısı $A_n = A_{n-1} + A_{n-2}$ elde edilir. Yukarıdaki tablodan $A_1 = 2$ ve $A_2 = 3$ olduğundan $A_n = F_{n+2}$ diyebiliriz.

Böylece istenen cevap $A_{10} = F_{12} = 144$ elde edilir.

41/41