# **String**

### Intermediate Level Questions:

1. Write a Code to check whether one string is a rotation of another

[Practice here: <a href="https://www.geeksforgeeks.org/a-program-to-check-if-strings-are-rotations-of-each-other/">https://www.geeksforgeeks.org/a-program-to-check-if-strings-are-rotations-of-each-other/</a>]

2. Write a program to remove Duplicate characters from the String.

[Follow here: <a href="https://www.geeksforgeeks.org/remove-duplicates-from-a-given-string/">https://www.geeksforgeeks.org/remove-duplicates-from-a-given-string/</a>]

3. Write a Program to check whether a string is a valid shuffle of two strings or not.

[Follow here: <a href="https://www.geeksforgeeks.org/check-whether-a-given-string-is-an-interleaving-of-two-other-given-strings/">https://www.geeksforgeeks.org/check-whether-a-given-string-is-an-interleaving-of-two-other-given-strings/</a>

4. Write a program to find the longest Palindrome in a string. [Lonest palindromic Substring]

[Practice here:  $\underline{\text{https://practice.geeksforgeeks.org/problems/longest-palindrome-in-a-string/0}$ ]

5. Find Longest Recurring Subsequence in String.

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/longest-repeating-subsequence/0">https://practice.geeksforgeeks.org/problems/longest-repeating-subsequence/0</a>]

6. Print all Subsequences of a string.

[Follow here: <a href="https://www.geeksforgeeks.org/print-subsequences-string/">https://www.geeksforgeeks.org/print-subsequences-string/</a>]

7. Print all the permutations of the given string

 $\left[ \text{Practice here: } \underline{\text{https://practice.geeksforgeeks.org/problems/permutations-of-a-given-string/0}} \right]$ 

8. Split the Binary string into two substring with equal 0's and 1's.

[Follow here: <a href="https://www.geeksforgeeks.org/split-the-binary-string-into-substrings-with-equal-number-of-0s-and-1s/">https://www.geeksforgeeks.org/split-the-binary-string-into-substrings-with-equal-number-of-0s-and-1s/</a>

9. Rearrange characters in a string such that no two adjacent are same

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/rearrange-characters/0">https://practice.geeksforgeeks.org/problems/rearrange-characters/0</a>]

10. Write a program to find the smallest window that contains all characters of string itself.

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/smallest-distant-window/0">https://practice.geeksforgeeks.org/problems/smallest-distant-window/0</a>]

- 11. Number of Substrings with count of each character as "K".
- 12. Find the longest common subsequence between two strings.

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/longest-common-subsequence/0">https://practice.geeksforgeeks.org/problems/longest-common-subsequence/0</a>]

13. Word Wrap Problem [VERY IMP].

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/word-wrap/0">https://practice.geeksforgeeks.org/problems/word-wrap/0</a>]

14. Program to generate all possible valid IP addresses from given string.

[Follow here: <a href="https://www.geeksforgeeks.org/program-generate-possible-valid-ip-addresses-given-string/">https://www.geeksforgeeks.org/program-generate-possible-valid-ip-addresses-given-string/</a>

15. EDIT Distance [Very Imp]

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/edit-distance/0">https://practice.geeksforgeeks.org/problems/edit-distance/0</a> ]

- 16. Find next greater number with same set of digits. [Very Very IMP]

  [Practice here: https://practice.geeksforgeeks.org/problems/next-permutation/0]
- 17. Try your hands on all these conversions:
  - → Prefix to Infix
  - → Prefix to Postfix
  - → Postfix to prefix
  - → Postfix to infix

[Follow link: <a href="https://www.geeksforgeeks.org/prefix-infix-conversion/">https://www.geeksforgeeks.org/prefix-infix-conversion/</a>]

18. Convert a Sentence into its equivalent mobile numeric keypad sequence.

[Follow here: <a href="https://www.geeksforgeeks.org/convert-sentence-equivalent-mobile-numeric-keypad-sequence/">https://www.geeksforgeeks.org/convert-sentence-equivalent-mobile-numeric-keypad-sequence/</a>]

19. Balanced Parenthesis problem.[Imp]

[Practice here: https://practice.geeksforgeeks.org/problems/parenthesis-checker/0]

20. Minimum number of swaps for bracket balancing.

[Practice here: https://practice.geeksforgeeks.org/problems/minimum-swaps-for-

bracket-balancing/0

# 21. Minimum number of bracket reversals needed to make an expression balanced.

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/count-the-reversals/0">https://practice.geeksforgeeks.org/problems/count-the-reversals/0</a>]

### 22. Word break Problem [Very Imp]

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/word-break/0">https://practice.geeksforgeeks.org/problems/word-break/0</a> ]

#### 23. Minimum rotations required to get the same string.

[Follow here: <a href="https://www.geeksforgeeks.org/minimum-rotations-required-get-string/">https://www.geeksforgeeks.org/minimum-rotations-required-get-string/</a>]

### 24. Find the first repeated word in string.

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/second-most-repeated-string-in-a-sequence/0">https://practice.geeksforgeeks.org/problems/second-most-repeated-string-in-a-sequence/0</a>

# 25. Efficiently find first repeated character in a string without using any additional data structure in one traversal

 $\left[ \text{Practice here: } \underline{\text{https://practice.geeksforgeeks.org/problems/find-first-repeated-character/0}} \right]$ 

#### 26. Count All Palindromic Subsequence in a given String.

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/count-palindromic-subsequences/1">https://practice.geeksforgeeks.org/problems/count-palindromic-subsequences/1</a>]

## 27. Number of flips to make binary string alternate

[Practice here: <a href="https://practice.geeksforgeeks.org/problems/min-number-of-flips/0">https://practice.geeksforgeeks.org/problems/min-number-of-flips/0</a>]

### 28. Count of number of given string in 2D character array

[Follow here: <a href="https://www.geeksforgeeks.org/find-count-number-given-string-present-2d-character-array/">https://www.geeksforgeeks.org/find-count-number-given-string-present-2d-character-array/</a>

## 29. Search a Word in a 2D Grid of characters.

## 30. Boyer Moore Algorithm for Pattern Searching.

[Follow here: <a href="https://www.geeksforgeeks.org/boyer-moore-algorithm-for-pattern-searching/">https://www.geeksforgeeks.org/boyer-moore-algorithm-for-pattern-searching/</a>]