C++ ASSIGNMENT

1.Ques :Input a string of size n and update all the odd positions in the string to character '#'. Consider 0-based indexing.

```
Input: str = "Pbwcshkuiglhlds"
Output: "P#w#s#k#i#l#l#s"
input:str="a"
Output: "a"
Ans: #include < iostream >
using namespace std;
int main(){
 string s;
 cin>>s;
 int n=s.size();
 for(int i=0;s[i]!='\0';i++){
 if(i\%2==1){
 s[i]='#';
 for(int i=0;i<n;i++){
 cout<<s[i];
 return 0;
```

2.Ques :Input a string of length n and count all the consonants in the given string.

Input: "pwians"

```
Output: 4
Input: "abdc"
Output: 3
Ans: #include <iostream>
using namespace std;
int main(){
 string str;
 cin>>str;
 int n=str.length();
 int count=0;
 for(int i=0;i<n;i++){
 //constant
if(str[i]=='a'||str[i]=='e'||str[i]=='i'||str[i]=='o'||str[i]=='u'){
 continue;
 else count++;
 cout < < count;
 return 0;
}
3.Ques :Check whether the given string is palindrome or not.
Input: "abcde"
Output: No
Input: "abcdcba"
Output: Yes
Ans: #include < iostream >
#include<string>
#include<algorithm>
using namespace std;
```

```
int main(){
 string str;
 cin>>str;
 string x=str;
  reverse(str.begin(),str.end());
 if(x==str) cout<a<"YES";</pre>
 else cout < "NO";
 return 0;
}
4.Ques:Input a string of even length and reverse the second half
of the string.
Input: str = "abcdefgh"
Output: abcdhgfe
Input:str = "pwians"
Output: pwisna
Ans: #include <iostream>
#include <string>
#include<algorithm>
using namespace std;
int main(){
 string s;
 getline(cin,s);
 int n=s.length();
 reverse(s.begin()+n/2,s.end());
 cout<<s;
 return 0;
```

5.Ques:Input a string of length less than 10 and convert it into integer without using builtin function.

```
Input: "3244"
Output: 3244
Input: "12"
Output: 12
Ans: #include <i ostream>
#include<string>
#include<algorithm>
using namespace std;
int main(){
 string s;
 getline(cin,s);
 int num=0,p=1;
 while(s.size()){
 num+=p*(s.back()-'0');
 s.pop_back();
 p*=10;
 cout<<num;
 return 0;
}
```