

1. Write a Python program to calculate the sum of a list of numbers using recursion.
2. Write a Python program to convert an integer to a string in any base using recursion .
3. Write a Python program to sum recursion lists using recursion.  
*Test Data:* [1, 2, [3,4], [5,6]]  
*Expected Result:* 21
4. Write a Python program to get the factorial of a non-negative integer using recursion.
5. Write a Python program to solve the Fibonacci sequence using recursion.
6. Write a Python program to get the sum of a non-negative integer using recursion.  
*Test Data:*  
sumDigits(345) -> 12  
sumDigits(45) -> 9
7. Write a Python program to calculate the sum of the positive integers of  $n+(n-2)+(n-4)\dots$  (until  $n-x \leq 0$ ) using recursion .  
*Test Data:*  
sum\_series(6) -> 12  
sum\_series(10) -> 30
8. Write a Python program to calculate the sum of harmonic series upto n terms.  
*Note:* The harmonic sum is the sum of reciprocals of the positive integers.  
*Example :*

$$1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$$

**9.** Write a Python program to calculate the geometric sum up to 'n' terms.

*Note:* In mathematics, a geometric series is a series with a constant ratio between successive terms.

**10.** Write a Python program to calculate the value of 'a' to the power of 'b' using recursion.

*Test Data :*

(power(3,4) -> 81)

**11.** Write a Python program to find the greatest common divisor (GCD) of two integers using recursion.