

Job Fair 2023 DSA Data Structures Algorithms Array Strings Linked List Stack Queue Tree

Introduction to Recursion – Data Structure and Algorithm Tutorials

What is Recursion?

The process in which a function calls itself directly or indirectly is called recursion and the corresponding function is called a recursive function. Using a recursive algorithm, certain problems can be solved quite easily. Examples of such problems are <u>Towers of Hanoi</u> (<u>TOH</u>), <u>Inorder/Preorder/Postorder Tree Traversals</u>, <u>DFS of Graph</u>, etc. A recursive function solves a particular problem by calling a copy of itself and solving smaller subproblems of the original problems. Many more recursive calls can be generated as and when required. It is essential to know that we should provide a certain case in order to terminate this recursion process. So we can say that every time the function calls itself with a simpler version of the original problem.

Need of Recursion

Recursion is an amazing technique with the help of which we can reduce the length of our code and make it easier to read and write. It has certain advantages over the iteration technique which will be discussed later. A task that can be defined with its similar subtask, recursion is one of the best solutions for it. For example; The Factorial of a number.

Properties of Recursion:

- Performing the same operations multiple times with different inputs.
- In every step, we try smaller inputs to make the problem smaller.
- Base condition is needed to stop the recursion otherwise infinite loop will occur.

Algorithm: Steps

The algorithmic steps for implementing recursion in a function are as follows:

Step1 - Define a base case: Identify the simplest case for which the solution is known or trivial. This is the stopping condition for the recursion, as it prevents the function from infinitely calling itself.

Step2 - Define a recursive case: Define the problem in terms of smaller subproblems. Break the problem down into smaller versions of itself, and call the function recursively to solve each subproblem.

Step3 - Ensure the recursion terminates: Make sure that the recursive function eventually reaches the base case, and does not enter an infinite loop.

step4 - Combine the solutions: Combine the solutions of the subproblems to solve the original problem.

A Mathematical Interpretation

Let us consider a problem that a programmer has to determine the sum of first n natural numbers, there are several ways of doing that but the simplest approach is simply to add the numbers starting from 1 to n. So the function simply looks like this,

approach(1) – Simply adding one by one
$$f(n) = 1 + 2 + 3 + \dots + n$$

but there is another mathematical approach of representing this,

approach(2) – Recursive adding

$$f(n) = n + f(n-1) \quad n > 1$$

There is a simple difference between the approach (1) and approach(2) and that is in approach(2) the function "f()" itself is being called inside the function, so this phenomenon is named recursion, and the function containing recursion is called recursive function, at the end, this is a great tool in the hand of the programmers to code some problems in a lot easier and efficient way.

How are recursive functions stored in memory?

Recursion uses more memory, because the recursive function adds to the stack with each recursive call, and keeps the values there until the call is finished. The recursive function uses LIFO (LAST IN FIRST OUT) Structure just like the stack data structure. https://www.geeksforgeeks.org/stack-data-structure/

What is the base condition in recursion?

In the recursive program, the solution to the base case is provided and the solution to the bigger problem is expressed in terms of smaller problems.

```
int fact(int n)
{
 if (n < = 1) // base case
 return 1;
 else
 return n*fact(n-1);
}</pre>
```

In the above example, the base case for n < 1 is defined and the larger value of a number can be solved by converting to a smaller one till the base case is reached.

How a particular problem is solved using recursion?

The idea is to represent a problem in terms of one or more smaller problems, and add one or more base conditions that stop the recursion. For example, we compute factorial n if we know the factorial of (n-1). The base case for factorial would be n=0. We return 1 when n=0.

Why Stack Overflow error occurs in recursion?

leater transfer and the analysis and a state of a transfer at the state of the stat

```
int fact(int n)
{
 // wrong base case (it may cause
 // stack overflow).
 if (n == 100)
 return 1;

 else
 return n*fact(n-1);
}
```

If fact(10) is called, it will call fact(9), fact(8), fact(7), and so on but the number will never reach 100. So, the base case is not reached. If the memory is exhausted by these functions on the stack, it will cause a stack overflow error.

What is the difference between direct and indirect recursion?

A function fun is called direct recursive if it calls the same function fun. A function fun is called indirect recursive if it calls another function say fun_new and fun_new calls fun directly or indirectly. The difference between direct and indirect recursion has been illustrated in Table 1.

```
// An example of direct recursion
void directRecFun()
{
 // Some code...
 directRecFun();
 // Some code...
}

// An example of indirect recursion
void indirectRecFun1()
{
 // Some code...
 indirectRecFun2();
 // Some code...
```

```
{
 // Some code...
indirectRecFun1();
 // Some code...
}
```

What is the difference between tailed and non-tailed recursion?

A recursive function is tail recursive when a recursive call is the last thing executed by the function. Please refer tail recursion article for details.

How memory is allocated to different function calls in recursion?

When any function is called from main(), the memory is allocated to it on the stack. A recursive function calls itself, the memory for a called function is allocated on top of memory allocated to the calling function and a different copy of local variables is created for each function call. When the base case is reached, the function returns its value to the function by whom it is called and memory is de-allocated and the process continues. Let us take the example of how recursion works by taking a simple function.

CPP

```
// A C++ program to demonstrate working of
// recursion
#include <bits/stdc++.h>
using namespace std;
void printFun(int test)
 if (test < 1)
 return;
 else {
 cout << test << " ";
 printFun(test - 1); // statement 2
 cout << test << " ";
 return;
// Driver Code
int main()
 int test = 3;
 printFun(test);
```

```
// A Java program to demonstrate working of
// recursion
class GFG {
 static void printFun(int test)
 if (test < 1)
 return;
 else {
 System.out.printf("%d ", test);
 printFun(test - 1); // statement 2
 System.out.printf("%d ", test);
 return;
 }
 }
 // Driver Code
 public static void main(String[] args)
 int test = 3;
 printFun(test);
}
// This code is contributed by
// Smitha Dinesh Semwal
```

Python3

```
# A Python 3 program to
# demonstrate working of
# recursion
def printFun(test):
 if (test < 1):
 return
 else:
 print(test, end=" ")
 printFun(test-1) # statement 2
 print(test, end=" ")
 return
# Driver Code
test = 3
printFun(test)
# This code is contributed by
# Smitha Dinesh Semwal
```

```
// A C# program to demonstrate
// working of recursion
using System;
class GFG {
 // function to demonstrate
 // working of recursion
 static void printFun(int test)
 if (test < 1)
 return;
 else {
 Console.Write(test + " ");
 // statement 2
 printFun(test - 1);
 Console.Write(test + " ");
 return;
 }
 }
 // Driver Code
 public static void Main(String[] args)
 int test = 3;
 printFun(test);
}
// This code is contributed by Anshul Aggarwal.
```

PHP

```
<?php
// PHP program to demonstrate
// working of recursion

// function to demonstrate
// working of recursion
function printFun($test)
{
 if ($test < 1)
 return;
 else
 {
 echo("$test ");
 // statement 2
 printFun($test-1);
}</pre>
```

```
}

// Driver Code
$test = 3;
printFun($test);

// This code is contributed by
// Smitha Dinesh Semwal.
?>
```


Javascript

Output

3 2 1 1 2 3

Time Complexity: O(1)
Auxiliary Space: O(1)

When printFun(3) is called from main(), memory is allocated to printFun(3) and a local variable test is initialized to 3 and statement 1 to 4 are pushed on the stack as shown in below diagram. It first prints '3'. In statement 2, printFun(2) is called and memory is allocated to printFun(2) and a local variable test is initialized to 2 and statement 1 to 4 are pushed into the stack. Similarly, printFun(2) calls printFun(1) and printFun(1) calls printFun(0). printFun(0) goes to if statement and it return to printFun(1). The remaining statements of printFun(1) are executed and it returns to printFun(2) and so on. In the

Recursion VS Iteration

SR No.	Recursion	Iteration
1)	Terminates when the base case becomes true.	Terminates when the condition becomes false.
2)	Used with functions.	Used with loops.
3)	Every recursive call needs extra space in the stack memory.	Every iteration does not require any extra space.
4)	Smaller code size.	Larger code size.

Now, let's discuss a few practical problems which can be solved by using recursion and understand its basic working. For basic understanding please read the following articles. <u>Basic understanding of Recursion.</u>

Problem 1: Write a program and recurrence relation to find the Fibonacci series of n where n>2.

Mathematical Equation:

```
n if n == 0, n == 1;

fib(n) = fib(n-1) + fib(n-2) otherwise;
```

```
T(n) = T(n-1) + T(n-2) + O(1)
```

Recursive program:

```
Input: n = 5
Output:
Fibonacci series of 5 numbers is : 0 1 1 2 3
```

Implementation:

C++

```
// C++ code to implement Fibonacci series
#include <bits/stdc++.h>
using namespace std;
// Function for fibonacci
int fib(int n)
 // Stop condition
 if (n == 0)
 return 0;
 // Stop condition
 if (n == 1 | | n == 2)
 return 1;
 // Recursion function
 else
 return (fib(n - 1) + fib(n - 2));
}
// Driver Code
int main()
 // Initialize variable n.
 int n = 5;
 cout<<"Fibonacci series of 5 numbers is: ";</pre>
 // for loop to print the fibonacci series.
 for (int i = 0; i < n; i++)</pre>
 cout<<fib(i)<<" ";</pre>
 return 0;
```

```
#include <stdio.h>
// Function for fibonacci
int fib(int n)
 // Stop condition
 if (n == 0)
 return 0;
 // Stop condition
 if (n == 1 || n == 2)
 return 1;
 // Recursion function
 else
 return (fib(n - 1) + fib(n - 2));
}
// Driver Code
int main()
 // Initialize variable n.
 int n = 5;
 printf("Fibonacci series "
 "of %d numbers is: ",
 n);
 // for loop to print the fibonacci series.
 for (int i = 0; i < n; i++) {</pre>
 printf("%d ", fib(i));
 return 0;
```

Java

```
// Java code to implement Fibonacci series
import java.util.*;

class GFG
{

// Function for fibonacci
static int fib(int n)
{

 // Stop condition
 if (n == 0)
 return 0;

 // Stop condition
 if (n == 1 || n == 2)
 return 1;
```

```
return (fib(n - 1) + fib(n - 2));
}

// Driver Code
public static void main(String []args)
{

 // Initialize variable n.
 int n = 5;
 System.out.print("Fibonacci series of 5 numbers is: ");

 // for loop to print the fibonacci series.
 for (int i = 0; i < n; i++)
 {
 System.out.print(fib(i)+" ");
 }
}

// This code is contributed by rutvik 56.</pre>
```

Python3

```
# Python code to implement Fibonacci series
# Function for fibonacci
def fib(n):
 # Stop condition
 if (n == 0):
 return 0
 # Stop condition
 if (n == 1 or n == 2):
 return 1
 # Recursion function
 else:
 return (fib(n - 1) + fib(n - 2))
# Driver Code
# Initialize variable n.
n = 5;
print("Fibonacci series of 5 numbers is :",end=" ")
# for loop to print the fibonacci series.
for i in range(0,n):
 print(fib(i),end=" ")
```

C#

```
using System;
public class GFG
{
  // Function for fibonacci
  static int fib(int n)
 // Stop condition
 if (n == 0)
 return 0;
 // Stop condition
 if (n == 1 | | n == 2)
 return 1;
 // Recursion function
 else
 return (fib(n - 1) + fib(n - 2));
  // Driver Code
  static public void Main ()
 // Initialize variable n.
 int n = 5;
 Console.Write("Fibonacci series of 5 numbers is: ");
 // for loop to print the fibonacci series.
 for (int i = 0; i < n; i++)</pre>
 Console.Write(fib(i) + " ");
// This code is contributed by avanitrachhadiya2155
```

Javascript

```
// JavaScript code to implement Fibonacci series
// Function for fibonacci
function fib(n)
{
 // Stop condition
 if(n == 0)
 return 0;
```

```
// Recursion function
else
 return fib(n-1) + fib(n-2);
}

// Initialize variable n.
let n = 5;

document.write("Fibonacci series of 5 numbers is: ");

// for loop to print the fibonacci series.
for(let i = 0; i < n; i++)
{
 document.write(fib(i) + " ");
}</pre>
```

Output

```
Fibonacci series of 5 numbers is: 0 1 1 2 3
```

Time Complexity: O(2ⁿ) **Auxiliary Space:** O(n)

Here is the recursive tree for input 5 which shows a clear picture of how a big problem can be solved into smaller ones.

fib(n) is a Fibonacci function. The time complexity of the given program can depend on the function call.

```
fib(n) \rightarrow level\ CBT\ (UB) \rightarrow 2^n-1\ nodes \rightarrow 2^n\ function\ call \rightarrow 2^n^*O(1) \rightarrow T(n) = O(2^n)
```

For Best Case.

$$T(n) = \theta(2^n \geq 0)$$

Working:

Problem 2: Write a program and recurrence relation to find the Factorial of n where n>2. **Mathematical Equation:**

```
1 if n == 0 or n == 1;

f(n) = n*f(n-1) if n > 1;
```

Recurrence Relation:

```
T(n) = 1 \text{ for } n = 0

T(n) = 1 + T(n-1) \text{ for } n > 0
```

Recursive Program:

Input: n = 5

Output:

factorial of 5 is: 120

Implementation:

C++

```
// C++ code to implement factorial
#include <bits/stdc++.h>
using namespace std;

// Factorial function
int f(int n)
{
 // Stop condition
 if (n == 0 || n == 1)
 return 1;
```

```
// Driver code
int main()
{
 int n = 5;
 cout<<"factorial of "<<n<<" is: "<<f(n);
 return 0;
}</pre>
```

C

```
// C code to implement factorial
#include <stdio.h>
// Factorial function
int f(int n)
 // Stop condition
 if (n == 0 | | n == 1)
 return 1;
 // Recursive condition
 else
 return n * f(n - 1);
// Driver code
int main()
{
 int n = 5;
 printf("factorial of %d is: %d", n, f(n));
 return 0;
```

Java

```
// Java code to implement factorial
public class GFG
{

  // Factorial function
  static int f(int n)
  {

 // Stop condition
 if (n == 0 || n == 1)
 return 1;

 // Recursive condition
 else
```

```
// Driver code
public static void main(String[] args)
{
 int n = 5;
 System.out.println("factorial of " + n + " is: " + f(n));
}

// This code is contributed by divyesh072019.
```

Python3

```
# Python3 code to implement factorial
# Factorial function
def f(n):

 # Stop condition
 if (n == 0 or n == 1):
 return 1;

# Recursive condition
 else:
 return n * f(n - 1);

# Driver code
if __name__ == '__main__':

 n = 5;
 print("factorial of",n,"is:",f(n))

# This code is contributed by pratham76.
```

C#

```
// C# code to implement factorial
using System;
class GFG {

  // Factorial function
  static int f(int n)
  {
 // Stop condition
 if (n == 0 || n == 1)
 return 1;

 // Recursive condition
 else
 return n * f(n - 1);
```

```
// Driver code
static void Main()
{
 int n = 5;
 Console.WriteLine("factorial of " + n + " is: " + f(n));
}

// This code is contributed by divyeshrabadiya07.
```

Javascript

```
// JavaScript code to implement factorial

// Factorial function
function f(n)
{
 // Stop condition
 if(n == 0 || n == 1)
 return 1;

 // Recursive condition
 else
 return n*f(n-1);
}

// Initialize variable n.
let n = 5;
document.write("factorial of "+ n +" is: " + f(n));

// This code is contributed by probinsah.
```

Output

```
factorial of 5 is: 120
```

Time complexity: O(n)

Auxiliary Space: O(n)

Working:

Diagram of factorial Recursion function for user input 5.

Example: Real Applications of Recursion in real problems

Recursion is a powerful technique that has many applications in computer science and programming. Here are some of the common applications of recursion:

- Tree and graph traversal: Recursion is frequently used for traversing and searching data structures such as trees and graphs. Recursive algorithms can be used to explore all the nodes or vertices of a tree or graph in a systematic way.
- **Sorting algorithms**: Recursive algorithms are also used in sorting algorithms such as quicksort and merge sort. These algorithms use recursion to divide the data into smaller subarrays or sublists, sort them, and then merge them back together.
- **Divide-and-conquer algorithms**: Many algorithms that use a divide-and-conquer approach, such as the binary search algorithm, use recursion to break down the problem into smaller subproblems.
- **Fractal generation**: Fractal shapes and patterns can be generated using recursive algorithms. For example, the Mandelbrot set is generated by repeatedly applying a recursive formula to complex numbers.
- Backtracking algorithms: Backtracking algorithms are used to solve problems that involve making a sequence of decisions, where each decision depends on the previous ones. These algorithms can be implemented using recursion to explore all possible paths and backtrack when a solution is not found.
- Memoization: Memoization is a technique that involves storing the results of expensive function calls and returning the cached result when the same inputs occur again.
 Memoization can be implemented using recursive functions to compute and cache the results of subproblems.

These are just a few examples of the many applications of recursion in computer science and programming. Recursion is a versatile and powerful tool that can be used to solve

Explanation: one real example of recursion:

Recursion is a programming technique that involves a function calling itself. It can be a powerful tool for solving complex problems, but it also requires careful implementation to avoid infinite loops and stack overflows.

Here's an example of implementing recursion in Python:

C++

```
#include <iostream>
using namespace std;
int factorial(int n)
 // Base case: if n is 0 or 1, return 1
 if (n == 0 | | n == 1) {
 return 1;
 // Recursive case: if n is greater than 1,
 // call the function with n-1 and multiply by n
 else {
 return n * factorial(n - 1);
}
int main()
 // Call the factorial function and print the result
 int result = factorial(5);
 cout << result <<endl; // Output: 120</pre>
 return 0;
}
```

Java

```
import java.util.*;

class Main {
 public static int factorial(int n)
 {
 // Base case: if n is 0 or 1, return 1
 if (n == 0 || n == 1) {
 return 1;
 }

 // Recursive case: if n is greater than 1,
 // call the function with n-1 and multiply by n
```

```
public static void main(String[] args)
{
 // Call the factorial function and print the result
 int result = factorial(5);
 System.out.println(result); // Output: 120
}
```

Python3

```
def factorial(n):
 # Base case: if n is 0 or 1, return 1
 if n == 0 or n == 1:
 return 1

# Recursive case: if n is greater than 1, call the function with n-1 and multiply else:
 return n * factorial(n-1)

# Call the factorial function and print the result result = factorial(5)
print(result) # Output: 120
```

C#

```
using System;
class MainClass {
 public static int factorial(int n)
 {
 // Base case: if n is 0 or 1, return 1
 if (n == 0 | | n == 1) {
 return 1;
 // Recursive case: if n is greater than 1,
 // call the function with n-1 and multiply by n
 else {
 return n * factorial(n - 1);
 }
 public static void Main (string[] args) {
 // Call the factorial function and print the result
 int result = factorial(5);
 Console.WriteLine(result); // Output: 120
```

Javascript

```
function factorial(n) {
 // Base case: if n is 0 or 1, return 1
 if (n === 0 || n === 1) {
 return 1;
 }

 // Recursive case: if n is greater than 1, call the function with n-1 and multiply b
 else {
 return n * factorial(n - 1);
 }
}

// Call the factorial function and print the result
const result = factorial(5);
console.log(result); // Output: 120
```

Output

120

In this example, we define a function called factorial that takes an integer n as input. The function uses recursion to compute the factorial of n (i.e., the product of all positive integers up to n).

The factorial function first checks if n is 0 or 1, which are the base cases. If n is 0 or 1, the function returns 1, since 0! and 1! are both 1.

If n is greater than 1, the function enters the recursive case. It calls itself with n-1 as the argument and multiplies the result by n. This computes n! by recursively computing (n-1)!.

It's important to note that recursion can be inefficient and lead to stack overflows if not used carefully. Each function call adds a new frame to the call stack, which can cause the stack to grow too large if the recursion is too deep. In addition, recursion can make the code more difficult to understand and debug, since it requires thinking about multiple levels of function calls.

However, recursion can also be a powerful tool for solving complex problems, particularly those that involve breaking a problem down into smaller subproblems. When used correctly, recursion can make the code more elegant and easier to read.

What are the disadvantages of recursive programming over iterative programming?

Note that both recursive and iterative programs have the same problem-solving powers,

functions will remain in the stack until the base case is reached. It also has greater time requirements because of function calls and returns overhead.

Moreover, due to the smaller length of code, the codes are difficult to understand and hence extra care has to be practiced while writing the code. The computer may run out of memory if the recursive calls are not properly checked.

What are the advantages of recursive programming over iterative programming?

Recursion provides a clean and simple way to write code. Some problems are inherently recursive like tree traversals, <u>Tower of Hanoi</u>, etc. For such problems, it is preferred to write recursive code. We can write such codes also iteratively with the help of a stack data structure. For example refer <u>Inorder Tree Traversal without Recursion</u>, <u>Iterative Tower of Hanoi</u>.

Summary of Recursion:

- There are two types of cases in recursion i.e. recursive case and a base case.
- The base case is used to terminate the recursive function when the case turns out to be true.
- Each recursive call makes a new copy of that method in the stack memory.
- Infinite recursion may lead to running out of stack memory.
- Examples of Recursive algorithms: Merge Sort, Quick Sort, Tower of Hanoi, Fibonacci Series, Factorial Problem, etc.

Output based practice problems for beginners:

Practice Questions for Recursion | Set 1

Practice Questions for Recursion | Set 2

Practice Questions for Recursion | Set 3

Practice Questions for Recursion | Set 4

Practice Questions for Recursion | Set 5

Practice Questions for Recursion | Set 6

Practice Questions for Recursion | Set 7

Quiz on Recursion

Coding Practice on Recursion:

All Articles on Recursion

Recursive Practice Problems with Solutions

This article is contributed by **Sonal Tuteja**. If you like GeeksforGeeks and would like to contribute, you can also write an article using <u>write.geeksforgeeks.org</u> or mail your article to review-team@geeksforgeeks.org. See your article appearing on the GeeksforGeeks main page and help other Geeks.

Please write comments if you find anything incorrect, or if you want to share more information about the topic discussed above

Last Updated : 31 Mar, 2023 462

Similar Reads

Why is Tail Recursion optimization faster than normal Recursion? Create a Circular List Structure For Given Value K Using Recursion 2. Print 1 to 100 in C++ Without Loops and Recursion 3. Mutual Recursion with example of Hofstadter Female and Male sequences 5. Decimal to Binary using recursion and without using power operator 6. Print even and odd numbers in a given range using recursion 7. What is the difference between Backtracking and Recursion? Finite and Infinite Recursion with examples 8. Practice questions for Linked List and Recursion 9.

10. Pre Order, Post Order and In Order traversal of a Binary Tree in one traversal | (Using

Related Tutorials

recursion)

- 1. Learn Data Structures with Javascript | DSA Tutorial
- 2. Introduction to Max-Heap Data Structure and Algorithm Tutorials
- 3. Introduction to Set Data Structure and Algorithm Tutorials
- 4. Introduction to Map Data Structure and Algorithm Tutorials
- 5. What is Dijkstra's Algorithm? | Introduction to Dijkstra's Shortest Path Algorithm

Previous

Article Contributed By:

GeeksforGeeks

Vote for difficulty

Current difficulty: Easy

Easy

Normal

Medium

Hard

Expert

Improved By: Anshul_Aggarwal, Ashish_rana, Kirti_Mangal, rutvik_56, divyeshrabadiya07,

akashkumarsen4, probinsah, avanitrachhadiya2155, pratham76, divyesh072019,

iamartyayadav, chinmoy1997pal, sumitgumber28, abhishek0719kadiyan,

saurabhkuntal34, saragupta0302, shreyasnaphad, yashagarwal2852002, adii270520, sayanc170, santeswar, shivamgupta310570, anikettchpiow, chandanagarwv9m5

Article Tags: tail-recursion, Tutorials, Algorithms, DSA, Recursion

Practice Tags: Algorithms, Recursion

Improve Article

Report Issue

A-143, 9th Floor, Sovereign Corporate Tower, Sector-136, Noida, Uttar Pradesh -201305

feedback@geeksforgeeks.org

CompanyExploreAbout UsJob Fair For StudentsCareersPOTD: RevampedIn MediaPython Backend LIVE

Contact Us Android App Development

Data Structures

Copyright Policy

Third-Party Copyright Notices

Advertise with us

_anguages			
	ang	HAGES	

Python Array

Java String

C++ Linked List

GoLang Stack

SQL Queue

R Language Tree

Android Tutorial Graph

Algorithms Web Development

Sorting HTML

Searching CSS

Greedy JavaScript

Dynamic Programming Bootstrap

Pattern Searching ReactJS

Recursion AngularJS

Backtracking NodeJS

Data Science & ML Interview Corner

Data Science With Python Company Preparation

Data Science For Beginner Preparation for SDE

Machine Learning Tutorial Company Interview Corner

Maths For Machine Learning Experienced Interview

Pandas Tutorial Internship Interview

NumPy Tutorial Competitive Programming

NLP Tutorial Aptitude

Python GfG School

Python Tutorial CBSE Notes for Class 8

Python Programming Examples CBSE Notes for Class 9

Django Tutorial CBSE Notes for Class 10

Python Projects CBSE Notes for Class 11

OpenCV Python Tutorial English Grammar

UPSC/SSC/BANKING

Write & Earn

SSC CGL Syllabus Write an Article

SBI PO Syllabus Improve an Article

IBPS PO Syllabus Pick Topics to Write

UPSC Ethics Notes Write Interview Experience

UPSC Economics Notes Internships

UPSC History Notes Video Internship

@geeksforgeeks , Some rights reserved