- 1. Print a string in reverse order
- 2. Reverse a String
- 3. check if a String is Palindrome?
- 4. count number of words in a String (with / without split function)
- 5. Program to check if two strings are same or not (without using inbuilt function .equals())
- 6. Update a character in a string (without using .replace() function)
- 7. Sort a string of lowercase
- 8. Print frequency of all the characters in string
- 9. Remove Vowels from a String
- 10. Remove All Digits
- 11. Reverse Words internally in a String // eg. good evening -> doog gnineve
- 12. find duplicate chars from string
- 13. Merge two Strings of same length Alternatively
- 14. Check if all words are palindrome // madam eye nitin
- 15. Check if string have equal digits and chars // hello12387
- 16. Remove duplicate chars from string // hoelloo -> helo

https://leetcode.com/problems/check-if-two-string-arrays-are-equivalent/ https://leetcode.com/problems/truncate-sentence/ https://leetcode.com/problems/find-first-palindromic-string-in-the-array/ https://leetcode.com/problems/counting-words-with-a-given-prefix/

https://leetcode.com/problems/maximum-number-of-words-found-in-sentences

New programs

https://leetcode.com/problems/faulty-keyboard/description/ https://leetcode.com/problems/replace-all-digits-with-characters/description/

Assignment

- 1. Swap two strings of same size without using third string TC O(n), ASC O(n)
- 2. Convert a string into an integer without using Integer.parseInt() function TC O(n), ASC O(1) Ex "123" -> 123.
- 3. Check if two strings are permuting each other or not? TC O(n), ASC O(1) Ex s1="abac" s2="abc" -> true s1="abac" s2="abc" -> false

4. Pattern: PROMGRAM

P
PR
PRO
PROG
PROGR
PROGRA
PROGRAM

5. Given two char array: {'5', '2', '3'} and {'1', '6', '2'}, sum both the string

Output: 685