BHCSI Intro Programming
Homework Assignment: Strings Practice
Part A: Using the in operator.
Write a program that asks the user to enter a word and a letter and return whether or not that letter is in that word.
Sample Run

Enter a word
sandwich
Enter a letter
z
The letter z is not in sandwich.
Part B: Indexing a String
Write a program asks the user to enter a word and a letter and return the number of times that letter occurs in the word.
Sample Run

Enter a word

sandwiches

Enter a letter

s

The letter s occurs in sandwiches 2 times.

Part C: Creating new strings from existing ones
Write a program asks the user to enter a word and return a string with all of the vowels removed.

Sample Run

Enter a word

sandwiches

Your new word is sndwchs.

Part D: Creating new strings from existing ones
Write a program asks the user to enter a word and return a string with all of the unique vowels in that word.

Sample Run

Enter a word

sandwiches

The vowels in sandwiches are aie.
