

C++ Strings 2

Lecture-18

Raghav Garg

Warmup Problem: Input a string and return the number of times the neighbouring characters are different from each other.

*Sorting a string using in-built function

Sort → ascii values ke order me sort karke de dega

```
string s = "name";

Sort (s.begin(), s.end());

s = a e mn
```


Ques: Given two strings s and t, return true if t is an anagram of s, and false otherwise. Leet code > 242

```
Sorting -> builtin
```

Input : s = physicswallah, t = wallahphysics

Output: YES


Ques: Given & string consisting of lowercase English alphabets. Print the character that is occurring most number of times. Extra Space - 26 size

string s = "leet code";

Special array - intarr[26]

maxCourt = 0; constant space

a	b c	d	e	f	9	h	1	<u>/j</u>	K	-	M	И	b	P	9	~	3	E	ч	V	W	N.	Ч	2	
0	0 1	V	3	D	0	0	0	0	0	t	0	0	1	0	D	0	b	1	0	0	0	0	0	D	
0	1 2	. 3	4	S	6	7	8	9	10	ļI	12	. 13	14	15	16	17	18	19	20	21	22	23	24	25	


Stringstream class

```
String S = "Raghav is a maths teacher";

J

Q is to calculate the no. of words
```


Ques: Given a sentence, split every single word of the sentence and print in a new line.

```
Already done
 String s;
 getline (cin, s);
 string temp;
 stringstream ss(s);
 while (ss >> temp)
 cout << temp <<endl;
```

Ques: Given a sentence 'str', return the word that is occurring most number of times in that sentence.

```
string str = "Raghau is a moths teacher. He is a DSA
 mentor as well "
 maxCount = p/2
 vector < string> V;
 Count = 0/1/2/12
 y V 1 Y 1
V = ["DSA", "Ke", "a", "as, "as", "is", "is", "maths", "mentr",
 "raghav", "teacher", "well!"
```

stoi vs stoll built-in functions

String to long long string to long long -2^{63} to 2^{63} -2^{31} to 2^{31} -1

Ques: Given n strings consisting of digits from 0 to 9. Return the index of string which has maximum value. (Take 0 based indexing)

Input: 0123, 0023, 456, 00182, 940, 2901

Output: 5

SKILLS

*Ques : Input n strings and write a program to find the longest common prefix string of all the strings.

Ques: Input n strings and write a program to find the longest common prefix string of all the strings.


[Leet Code - 14]

NQues: Given two strings s and t, determine if they are isomorphic. [Leet 6de 205]

$$S = "egg"$$
 $t = "add"$ true
$$S = "foo"$$
 $t = "bar"$ false
$$S = "paper"$$
 $t = "title"$ true

Hint: Special array

Ques: Given two strings s and t, determine if they are isomorphic.


SKILLS

*Ques: Given two strings s and t, determine if they are isomorphic. [letcole - 205]


Thank you!