STRINGS
[SET – 1]
Question 1
Write a program to find the length of string.

Question 2
Write a program to display string from backward.

Question 3
Write a program to count number of words in string.

Question 4
Write a program to concatenate one string contents to another.

Question 5
Write a program to compare two strings they are exact equal or not.

Question 6
Write a program to check a string is palindrome or not.

Question 7
Write a program to find a substring within a string. If found display its starting position.

Question 8
Write a program to reverse a string.

Question 9
Write a program to convert a string in lowercase.

Question 10
Write a program to convert a string in uppercase.

Question 11
Write the output of the following program
#include <iostream.h>
#include <ctype.h>
void Encrypt(char T[])
{

for (int i=0;T[i]!='\0';i+=2)

if (T[i]=='A' || T[i]=='E')

T[i]='#';

else if (islower(T[i]))

T[i]=toupper(T[i]);

else

T[i]='@';
}
void main()
{

char Text[]="SaVE EArtH";

Encrypt(Text);

cout<<Text<<endl;
}

Question 12
Give the output of the following program segment
char *NAME = "CoMPutER";
for (int x = 0: x < strlen(NAME); x++)

if (islower(NAME [x]))

NAME [x] = toupper(NAME[x]);

else

if (isupper(NAME[x])

if (x%2 ==0)

NAME[x] = tolower(NAME[x]);

else

NAME[x] =NAME[x-1];

puts(NAME);

	2
	www.cppforschool.com

