

Réurrences et définitions récursives

Les exercices marqués d'un **(P)** incluent une partie *pratique*, à réaliser en Python. Ceux marqués d'un **(T)** incluent une partie théorique à faire sur feuille.

Exercice 1(P). On suppose qu'on dispose d'une fonction Python, récursive (par exemple, les fonctions récursives de calcul de la factorielle, ou de la suite de Fibonacci, vues en cours). On souhaite savoir *expérimentalement*, pour certaines valeurs de ses paramètres, combien d'appels de la fonction ont lieu lors de l'exécution du calcul. Montrer comment cela est possible (**Indication** : utiliser une variable globale).

Exercice 2(T). Pour chaque "définition" de suite par récurrence ci-dessous, déterminer si oui ou non elle définit bien une unique suite, et, dans le cas positif, si elle peut être directement traduite en une fonction récurrente qui, prenant n comme paramètre, renvoie le terme d'indice n de la suite.

- $u_0 = 0$, et pour $n \geq 1$, $u_n = n + \sum_{k=0}^{n-1} u_k$.
- $v_0 = 1$, et pour $n \geq 1$, $v_n = 1 + \frac{1}{2}(v_{n-1} + v_{n+1})$.
- $w_0 = 1$, et pour $n \geq 1$, $w_n = 1 + \frac{1}{2}(w_{n-1} + w_n)$.

Exercice 3(PT).

- Programmer en Python la fonction récursive "naïve" de calcul de la suite de Fibonacci. Déterminer expérimentalement pour quels indices n elle permet de calculer, en moins de 5 secondes, le n -ème terme de la suite.
- On rappelle la relation de récurrence obtenue pour le nombre c_n d'appels de fonction pour le calcul de F_n : $c_0 = c_1 = 1$, et pour $n \geq 2$, $c_n = 1 + c_{n-1} + c_{n-2}$. Chercher (et prouver) une relation définissant c_n en fonction de F_n . Vous pourrez vous inspirer d'expériences (penser à la solution de l'exercice 1).

Exercice 4(TP). On se donne deux paramètres a, b , et on considère la suite $(u_n^{a,b})_{n \geq 0}$ définie par une récurrence linéaire à deux termes de la manière suivante : $u_0 = a$, $u_1 = b$, et pour $n \geq 2$, $u_n = u_{n-1} + u_{n-2}$.

- Montrer que, quels que soient les paramètres a, b , la suite $(u_n^{a,b})$ est bien définie.
- Quels paramètres permettent de définir la suite de Fibonacci ?
- Montrer que l'on a, pour tout $n \geq 1$,

$$u_n^{a,b} = u_{n-1}^{b,a+b}.$$

- En déduire l'écriture d'une fonction `Python`, prenant en paramètres a, b, n , et capable de calculer $u_n^{a,b}$ en au plus n appels de fonction.

Exercice 5(PT). On se donne un réel x , et on définit la suite (u_n^x) par récurrence : $u_0^x = 1$, et pour $n \geq 1$:

- si n est impair, on pose $n = 2k + 1$ et $u_n^x = x(u_k^x)^2$;
- si n est pair, on pose $n = 2k$ et $u_n^x = (u_k^x)^2$.

(Dans les deux cas, k est la partie entière de $n/2$)

- Écrire une fonction `Python`, récursive, prenant en entrée n et x , et retournant u_n^x . **Attention** : il est préférable, pour calculer un carré, de faire un seul appel récursif et de multiplier le résultat par lui-même, plutôt que de faire deux appels ! (Pour tester la parité de n , on utilisera la condition `n%2==1`)
- Soit c_n le nombre de multiplications utilisées par votre fonction pour calculer u_n^x (ce nombre ne devrait pas dépendre de x). Écrire une définition par récurrence de c_n .
- Soit d_n le nombre de chiffres égaux à 1 dans l'écriture en base 2 de l'entier n . Écrire une définition par récurrence de d_n .
- Soit e_n définie par : $e_0 = 0$, et si $n \geq 1$, e_n est le nombre de 0 dans l'écriture en base 2 de l'entier n . Écrire une définition par récurrence de e_n .
- En comparant les récurrences obtenues, montrer une expression de c_n en fonction de d_n et e_n .
- Montrer que, pour tout $n \geq 0$ et tout x , $u_n^x = x^n$.