```
C++ Assignments | Strings - 2 | Week 7
1.Input a string and concatenate with its reverse string and print it.
Input : str = "PWSkills"
Output: "PWSkillssllikSWP"
Input : str = "pw"
Output: "pwwp"
#include <iostream>
#include <string>
#include <algorithm>
using namespace std;
string concatenateWithReverse(const string& str) {
  string revStr = str;
  reverse(revStr.begin(), revStr.end());
  return str + revStr;
}
int main() {
  string str1 = "PWSkills";
  string str2 = "pw";
  cout << "Concatenated string 1: " << concatenateWithReverse(str1) << endl;</pre>
  cout << "Concatenated string 2: " << concatenateWithReverse(str2) << endl;</pre>
  return 0;
}
2. Find the second largest digit in the string consisting of digits from '0' to '9'.
Input : str = "2947578"
Output: 8
Input : str = "1241"
Output: 2
#include <iostream>
#include <string>
#include <set>
using namespace std;
int secondLargestDigit(const string& str) {
  set<int> digits;
  for (char ch : str) {
 if (isdigit(ch)) {
 digits.insert(ch - '0');
 }
  }
  if (digits.size() < 2) {
 return -1; // No second largest digit
  }
```

```
auto it = digits.rbegin();
  ++it;
  return *it;
}
int main() {
  string str1 = "2947578";
  string str2 = "1241";
  cout << "Second largest digit in string 1: " << secondLargestDigit(str1) <<</pre>
endl;
  cout << "Second largest digit in string 2: " << secondLargestDigit(str2) <<</pre>
endl;
  return 0;
}
3.Input a string and return the number of substrings that contain only vowels.
Input : str = "abjkoe"
Output: 4
Explanation: The possible substrings that only contain vowels are "a", "o", "e"
, "oe"
Input: str = "hgdhpw"
Output: 0
#include <iostream>
#include <string>
#include <set>
using namespace std;
bool isVowel(char ch) {
  ch = tolower(ch);
  return ch == 'a' || ch == 'e' || ch == 'i' || ch == 'o' || ch == 'u';
}
int countVowelSubstrings(const string& str) {
  int count = 0;
  for (int i = 0; i < str.length(); ++i) {
 if (isVowel(str[i])) {
 for (int j = i; j < str.length(); ++j) {
 if (isVowel(str[j])) {
 ++count;
 } else {
 break;
 }
 }
 }
  }
```

```
return count;
}
int main() {
  string str1 = "abjkoe";
  string str2 = "hgdhpw";
  cout << "Number of vowel substrings in string 1: " <<
countVowelSubstrings(str1) << endl;
  cout << "Number of vowel substrings in string 2: " <<
countVowelSubstrings(str2) << endl;
  return 0;
}
4. Given an array of strings. Check whether they are anagram or not.
Input : s = "car" , t = "arc"
Output: True
Input: s = "book", t = "hook"
Output: False
#include <iostream>
#include <string>
#include <algorithm>
using namespace std;
bool areAnagrams(const string& s, const string& t) {
  if (s.length() != t.length()) {
 return false;
  }
  string sortedS = s;
  string sortedT = t;
  sort(sortedS.begin(), sortedT.end());
  sort(sortedT.begin(), sortedT.end());
  return sortedS == sortedT;
}
int main() {
  string s1 = "car";
  string t1 = "arc";
  string s2 = "book";
  string t2 = "hook";
  cout << "Are strings 1 anagrams? " << (areAnagrams(s1, t1) ? "True" :</pre>
"False") << endl;
  cout << "Are strings 2 anagrams? " << (areAnagrams(s2, t2) ? "True" :</pre>
"False") << endl;
```

```
return 0;
}
5. Given a sentence 'str', return the word that is lexicographically maximum.
Input : str = "proud to be pwians"
Output: pwians
Input: str = "decode dsa with pw"
Output: with
#include <iostream>
#include <string>
#include <sstream>
using namespace std;
string findLexicographicallyMaxWord(const string& str) {
  stringstream ss(str);
  string word, maxWord;
  while (ss >> word) {
 if (word > maxWord) {
 maxWord = word;
 }
  }
  return maxWord;
}
int main() {
  string str1 = "proud to be pwians";
  string str2 = "decode dsa with pw";
  cout << "Lexicographically maximum word in string 1: " <<
findLexicographicallyMaxWord(str1) << endl;</pre>
  cout << "Lexicographically maximum word in string 2: " <<
findLexicographicallyMaxWord(str2) << endl;</pre>
  return 0;
}
```