Recursion Functions:-

- 1) Write a recursive function to find the factorial of a given number..
- 2) Write a recursive function to print the 'n' fibonacci series numbers.
- 3) Write a recursive function to find the sum of digits of a given number.
- 4) Write a recursive function to revese the given number.
- 5) Write a recursive function to that displays all the proper divisors of a given number exept that and returns their sum.

Ex: 1,3,5,9,15 & 45 are the proper divisors of 45. sum = 1+3+5+9+15

$$= 33$$

- 6) Write a recursive function that displays a positive integer in words. For ex: if the integer is 3412 then it is displayed as three four one two.
- 7) Write a recursive function to print first 100 prime numbers.
- 8) Write a recursive function to print the palindrome numbers in a given numbers.
- 9) A number is perfect if the sum of all its positive proper divisors is equal to the number. For example 28 is a perfect number since 28 = 1+2+4+14. Write a recursive function that finds whether a number is perfect or not.
- 10) Write a recursive function to find the largest element in a given Unsorted array.
- 11) Write a recursive function to reverse the bits of a given number.
- 12) Write a recursive function to revese the elements of a given array.
- 13) Write a recursive function to revese the string. (Note: not just reverse printing charecter by charecter)

------ END ------