RECURSION PROBLEM

- 1. Write a recursive implementation of the factorial function. Recall that $n! = 1 \times 2 \times ... \times n$, with the special case that 0! = 1.
- 2. Write a recursive function that, given a number n, returns the sum of the digits of the number n.
- 3. Write a recursive function that, given a string s, prints the characters of s in reverse order.
- 4. Write a recursive function that checks whether a string is a palindrome (a palindrome is a string that's the same when reads forwards and backwards.)
- 5. Write a recursive function that, given a pointer to the root of a binary search tree, prints out the elements in that tree in sorted order.
- 6. Write a recursive function that, given two strings, returns whether the first string is a subsequence of the second. For example, given hac and cathartic, you should return true, but given but and table, you should return false.