

INT222 - Internet Fundamentals

Week 9: JavaScript String,
RegExp and Array Objects
(Version 2)

Agenda

- String Object
- RegExp Object
- Array Object
- Lab 4

JavaScript Built-in Objects

- JavaScript provides many predefined, built-in objects that enable you to work with Strings and Dates, perform mathematical operations, and etc.:
 - [String](#)
 - [Array](#)
 - Date
 - Math
 - Number
 - Boolean
 - [RegExp](#)

JavaScript String Object

- Strings enclosed within **double** or **single** quotes are used for holding data that can be represented in text format.
- Some of the most-used operations on strings are to
 - check their **length**, and to
 - **concatenate** strings using the + and += string operators.

Character access

There are two ways to access an individual character in a string:

- Using **charAt()** method

```
var example1 = "INT222";
alert(example1.charAt(2)); // return T
```

- Using **array index**

```
var example2 = "INT222";
alert(example2[2]); // returns T
```

String object - properties and methods

Member	Type	Example
length	property	stringName.length
charAt(n)	method	stringName.charAt(n)
charCodeAt(n)	method	stringName.charCodeAt(n)
concat(string2, string3)	method	stringName.concat(string2, string3)
indexOf('x')	method	stringName.indexOf('x')
lastIndexOf('x')	method	stringName.lastIndexOf('x')
split('x')	method	var arrayName = stringName.split('x')
substr(x,y)	method	stringName.substr(x,y) – x=from, y=length
substring(x,y)	method	stringName.substring(x,y) – x=from (inclusive) y=to (not inclusive)
toLowerCase()	method	Converts a string to lowercase.
toUpperCase()	method	Converts a string to uppercase.
trim()	method	Removes whitespaces from the left and right of a string. 6

JS String object - property

➤ Length

- The length property returns the number of characters in a string.
- Syntax: **stringName.length**

Position/index » 012345
var myString = "INT222";

myString.length returns 6

JS String object - methods

➤ **charAt(index)**

- The method returns the character at the specific index.
- Characters in a string are indexed from left to right
 - ▶ Index **start from 0** to one less than the length.
- The index of the last character in a string called `myString` is **`myString.length - 1`**
- If the index you supply is out of range, JavaScript returns **an empty string**
- Syntax: `stringName.charAt(index)`

Position/index » 012345

`var myString = "INT123";`

`myString.charAt(0)` returns **I**

`myString.charAt(1)` returns **N**

`myString.charAt(2)` returns **T**

[View source](#)

`myString.charAt(3)` returns **1**

`myString.charAt(4)` returns **2**

`myString.charAt(5)` returns **3**

`myString.charAt(6)` returns

JS String object - methods

➤ **charCodeAt(index)**

- The method returns the **unicode** of a character.
- Index can be a value from 0 to one less than the length.
- Syntax: `stringName.charCodeAt(index)`

Position/index » 012345

`var myString = "AZaz19";`

`myString.charCodeAt(0)` - A returns **65**

`myString.charCodeAt(1)` - Z returns **90**

`myString.charCodeAt(2)` - a returns **97**

`myString.charCodeAt(3)` - z returns **122**

`myString.charCodeAt(4)` - 1 returns **49**

`myString.charCodeAt(5)` - 9 returns **57**

`myString.charCodeAt(6)` - returns **NaN**

[View source](#)

About Unicode

- Unicode provides a unique number for every character, no matter what the platform is.
- See unicodes table.

JS String object - methods

➤ concat(string2,string3,...)

- The concat(...) method combines the text of two or more strings.
- It is always recommended that you use the assignment operators (**+**, **+=**) instead of the concat method.
- Syntax: stringName.concat(string2, string3)

```
var myString0 = "My courses are : ";
var myString1 = "INT222";
var myString2 = "OOP222";

myString0 = myString0.concat(myString1, " & " ,
myString2);
// returns My courses are : INT222 & OOP244
```

[View source](#)

JS String object - methods

➤ **indexOf(subStr)**

- returns the position at which the **character** or **string begins**.
indexOf returns only the first occurrence of your character or string.
- If indexOf returns zero, the character or the string you are looking for begins at the 1st character.
- If indexOf returns **-1**, the character or string you searched for is not contained within the string.

Position/index » 012345

var myString = "INT222";

myString.indexOf('I') - returns 0

myString.indexOf('N') - returns 1

myString.indexOf('2') - returns 3

myString.indexOf('T2') - returns 2

myString.indexOf('3') - returns -1

[View source](#)

indexOf("subStr", [optional]) method

➤ **indexOf(subStr, *from*)**

- *from*: starting the search from position **from**.

Position/index	»	012345
var myString	=	"INT222";

myString.indexOf('I') - returns 0

myString.indexOf('2') - returns 3

myString.indexOf('2',5) - returns 5

myString.indexOf('3') - returns -1

[View source](#)

JS String object - methods

➤ **lastIndexOf(subStr)**

- returns the position at which the **last occurrence** of your character or string – searching backwards.
- If `lastIndexOf` returns **-1**, the character or string you searched for is **not contained** within the string.

Position/index	»	012345
<code>var myString</code>	=	<code>"INT222";</code>

`myString.lastIndexOf('I')` - returns 0
`myString.lastIndexOf('N')` - returns 1
`myString.lastIndexOf('2')` - returns 5
`myString.lastIndexOf('22')` - returns 4
`myString.lastIndexOf('3')` - returns -1

[View source](#)

lastIndexOf("x", [optional]) method

➤ lastIndexOf(subStr, *from*)

- ▶ *from* : starting the search from position *from* – searching backwards

Position/index	»	012345
var myString	=	"INT222";

myString.lastIndexOf('I') - returns 0
myString.lastIndexOf('2') - returns 5
myString.lastIndexOf('2', 4) - returns 4
myString.lastIndexOf('3') - returns -1

[View source](#)

JS String object - methods

➤ **split(x)**

- The `split(' ')` uses the specified character(s) to break the argument string into an array.
- Syntax: `stringName.split(x)`

Position/index » 0123456

`var myString = "INT 222";`

`var myArray = myString.split('');`

A split on a blank will return the following:

`myArray` - element 0 returns INT

`myArray` - element 1 returns 222

[View source](#)

split(x)

Position/index » 0123456

```
var myString = "INT 222";
```

```
var myArray = myString.split('2');
```

A split on 2 will return the following:

myArray - element 0 returns INT (actually: "INT ")

myArray - element 1 returns (actually: "" - empty string)

myArray - element 2 returns (actually: "" - empty string)

myArray - element 3 returns (actually: "" - empty string)

[View source](#)

myArray = myString.split('22'); // - a split on 22 will return the following:

myArray - element 0 returns INT

myArray - element 1 returns 2

[View source](#)

split(x)

Position/index » 0123456

var myString = "INT 222";

var myArray = myString.split('222');

A split on 222 will return the following:

myArray - element 0 = INT

myArray - element 1 =

[View source](#)

JS String object - methods

► **substr(x, y)**

- The substr(x, y) returns a sub string where:
x is the from
y is the **length**
- Syntax: **stringName.substr(x,y)**

Position/index » 012345
var myString = "INT222";

myString.substr(1,4) - returns NT22

myString.substr(4,4) - returns 22

myString.substr((myString.length-4),1) - returns T

myString.substr(4) - returns 22

[View source](#)

JS String object - methods

➤ **substring(x, y)**

- The `substring(x,y)` returns a sub string where:
 - ▶ x starting **from** (index) - **inclusive** - if x > than y, then **switch**
 - ▶ y **to** (index) - **not inclusive** - if y < than x, then **switch**

Position/index » 012345

`var myString = "INT222";`

`myString.substring(1,4)` - returns NT2

`myString.substring(4,4)` - returns

`myString.substring(4,2)` - returns T2

`myString.substring(-4,4)` - returns INT2

`myString.substring(0,6)` - returns INT222

`myString.substring((myString.length-1),1)` - returns NT22

`myString.substring(4)` - returns 22

[View source](#)

JS String object - methods

➤ **toLowerCase()**

- Converts a string to lower case
- Syntax: **stringName.toLowerCase()**

Position/index	»	012345
var myString	=	" INT222 ";

myString.length returns 6

myString.toLowerCase() returns int222

[View source](#)

JS String object - methods

➤ **toUpperCase()**

- Converts a string to upper case
- **Syntax: stringName.toUpperCase()**

Position/index » 012345
var myString = "INT222";

myString.length returns 6
myString.toUpperCase() returns INT222

[View source](#)

JS String object - methods

➤ trim()

- The trim() method removes **whitespace** (blank characters) from the left and right of the string.
- trimLeft() & trimRight() methods work with some browsers but not others - Don't use them.
- Syntax: **stringName.trim()**

```
var myString value = " INT222 "
```

The length of myString is 14

myString = myString.trim(); returns INT222

[View source](#)

JavaScript RegExp Object

- Regular expressions are patterns used to match character combinations and perform search-and-replace functions in strings.
- In JavaScript, regular expressions are also objects.
- RegExp
 - is short for regular expression.
 - is the JavaScript built-in object.
- [Regular Expressions Tutorial](#)

Creating RegExp Object

➤ Syntax

```
var patt=new RegExp(pattern[, modifiers]);
```

or :

```
var patt=/pattern/[modifiers];
```

- Pattern: the text of the regular expression.
- Modifiers: if specified, modifiers can have any combination of the following values:
 - g - global match
 - i - ignore case-sensitivity
 - m - multiline;

String Method – match(RegExp)

- A String method that executes a search for a match in a string.
- It returns an **array** of the found text value. or null on a mismatch.
- Example 1

```
var str = "Welcome to Toronto";
var patt1 = /to/i; // i: ignore case-sensitivity
// same as: var patt1 = new RegExp("to", "i");
var result = str.match(patt1);
alert(result); // to
alert(result[0]); // to
```

String Method – match(RegExp)

➤ Example 2

```
var str = "Welcome to Toronto";
var patt1 = /to/g; // g: do a global search
var result = str.match(patt1);
alert(result); // to,to
```

➤ Example 3

```
var str = "Welcome to Toronto";
var patt1 = /to/ig; // ig: global and case-insensitive
var myArray = str.match(patt1);
alert(myArray); // to, To, to
alert(myArray[1]); // To
```

String Method – match(RegExp)

Position/index	»	012345
var myString	=	" INT222 ";

myString.match(/I/g) - returns I

myString.match(/2/g) - returns 2,2,2

myString.match(/2/) - returns 2

myString.match(/[A-Z]/) - returns I

myString.match(/[A-Z]/g) - returns I,N,T

myString.match(/\D/) - returns I

myString.match(/\D/g) - returns I,N,T

myString.match(/\d/) - returns 2

myString.match(/\d/g) - returns 2,2,2

[View source](#)

String Method – replace(RegExp, replacement)

- A String method that executes a search for a match in a string, and replaces the matched substring with a replacement substring.

Position/index	»	012345
var myString	=	" INT222 ";

myString.replace(/222/,"322") returns INT322

[View source](#)

String Method – search(RegExp)

- A String method that tests for a match in a string. It returns the **index** of the match, or **-1** if the search fails.

Position/index	»	012345
var myString	=	" INT222 ";

myString.search(/222/) returns 3

myString.search(/I/) returns 0

myString.search(/322/) returns -1

Similar to indexOf and lastIndexOf methods

String Method – `split(RegExp)`

- A String method that uses a **regular expression** or **a fixed string** to break a string into an array of substrings.

RegExp Method – test(str)

- A RegExp method that tests for a match in a string.
- It returns true or false.
- Example

```
var str = "Welcome to Toronto";
var patt1 = /Me/; // or: new RegExp("Me");
var patt2 = /Me/I // or: new RegExp("Me","i");
var result1 = patt1.test(str);
var result2 = patt2.test(str);
alert(result1 + "\n" + result2); // false
 // true
```

RegExp Examples

- To validate: minimum of 4 alphabetical numbers
 - var pattern1 = /^[a-zA-Z]{4,}\$/;
- To validate: telephone format ####-###-###
 - var pattern2 = ^([0-9]{3}[-])[2]{0-9}{4}\$/;
- Example

```
var patt1 = /^[a-zA-Z]{4,}$/;
while(true){
 var str = prompt("Please enter your last name","");
 if(str) {
 if(patt1.test(str))
 alert("Your Last Name: " + str);
 else
 alert("Characters only and at least 4! Try
again.");
 }
 else break;
}
```

Special characters in regular expressions

character	meaning
^	String begin
\$	String end
.	Match – one character
?	Match – zero or one (preceding character)
*	Match – zero or more
+	Match – one or more
{m, n}	Match – m or n number of preceding character
[]	Character sets delimiters []
\d	= [0-9], Match - digits
\D	= [^0-9], Match – non-digits
\w	= [A-Za-z0-9_], Match – alphanumeric
\s	= [\t\r\n], Match – whitespace

Array Object

- A group of variables that use an index (a number) to distinguish them from each other.
 - In JavaScript, variables in an array may have different data type.
- Items in an array are given the same name and are referenced by the name and the index (the occurrence).
- Index starts from 0.

Creating Arrays

➤ Using the new keyword

- e.g. 1

```
var arrayName1 = new Array (11, 15, 13, "blue", 24, 35, 05);
```

- e.g. 2

```
var arrayName2 = new Array();  
// var arrayName2 = new Array(4);  
arrayName2[0] = "brown";  
arrayName2[1] = "blue";  
arrayName2[2] = 15;  
arrayName2[3] = "red";
```

➤ Using an array literal

- e.g.

```
var arrayName3 = [11, 15, 13, "blue", 24, 35, 05];
```

Array object - properties and methods

Member	Type	Example
length	property	arrayName.length
concat()	method	arrayName.concat()
join()	method	arrayName.join() or arrayName.join("+")
pop()	method	arrayName.pop()
push()	method	arrayName.push()
reverse()	method	arrayName.reverse()
slice()	method	arrayName.slice(x,y)
sort()	method	arrayName.sort()
splice()	method	splice(x,y,[....,...])
for loop		for and for each element in array

JS Array object - property

➤ **length**

- The length property returns the number of elements / occurrences in the array

```
var arrayName1 = new Array (11, 15, 13, "blue", 24, 35, 05);
```

The arrayName1.length returns 7

```
var arrayName2 = new Array();  
arrayName2[0] = "brown";  
arrayName2[1] = "blue";  
arrayName2[2] = 15;  
arrayName2[3] = "red";
```

The arrayName1.length returns 4

[View source](#)

```
var arrayName3 = ["Red", "Green", "Blue", 3];
```

JS Array object - methods

➤ **concat()**

- The concat() method Concatenates two or more arrays and returns a new array
- **Syntax:** `arrayName.concat(anotherArray, ...)`

```
var arrayName1 = ["Red", "Black", "Yellow", "Blue"];
var arrayName2 = new Array (1, 2, 3, "Blue");
```

```
var newArray = arrayName1.concat(arrayName2) ;
```

```
// newArray will contains the elements of
// Red,Black,Yellow,Blue, 1,2,3,Blue
```

[View source](#)

JS Array object - methods

➤ **join()**

- The join() method is used to join all the elements of an array into a **single string** separated by a specified string separator
 - ▶ if no separator is specified, the default is a comma.
 - ▶ compare with split() method of a String. ...?
- **Syntax:** `arrayName.join(str)`

```
var arrayName1 =  new Array ("Red", "Black", "Yellow", "Blue");
```

The arrayName1.length returns 4

arrayName1.join() will yield Red,Black,Yellow,Blue

arrayName1.join('+') will yield Red+Black+Yellow+Blue

arrayName1.join(' ') will yield Red Black Yellow Blue

arrayName1.join('-') will yield Red-Black-Yellow-Blue

[View source](#)

JS Array object - methods

➤ **pop()**

- The pop() method removes an entry from the end of the array and return the removed element.
- Syntax: **arrayName.pop()**

```
var colors = ["Red", "Black", "Yellow", "Blue"];
var removed= colors.pop(); // will remove Blue from the array.
```

```
alert(colors); // Red,Black,Yellow
alert(removed); // Blue
```

[View source](#)

JS Array object - methods

➤ **push()**

- The `push()` method adds an entry to the end of the array
- **Syntax:** `arrayName.push(newEntry)`

```
var colours = new Array ("Red", "Black", "Yellow", "Blue");
colours.push("Pink"); // will add Pink to the end of the array.
alert(colours); // Red,Black,Yellow,Blue,Pink
```

[View source](#)

JS Array object - methods

➤ **reverse()**

- The elements in the array are reversed. First becomes last, second becomes second last, etc..
- Syntax: **arrayName.reverse()**

```
var arrayName1 = ["Red", "Black", "Yellow", "Blue"];
alert(arrayName1 ); // Red,Black,Yellow,Blue
```

```
arrayName1.reverse();
alert(arrayName1 ); // Blue,Yellow,Black,Red
```

- [View source](#)

JS Array object - methods

➤ **sort()**

- The elements in the array are sorted based on their ASCII code.
- Syntax: `arrayName.sort()`

```
var arrayName1 = ["Red", "Black", 15, "Yellow", 101, "Blue"];
```

The arrayName1.length returns 6

The array before : Red,Black,15,Yellow,101,Blue

`arrayName1.sort();`

The array after: 101,15,Black,Blue,Red,Yellow

[View source](#)

JS Array object - methods

➤ **slice()**

- The slice() method extracts part of an array and returns a new array.
- Syntax: **arrayName.slice(index1, index2)**

```
var colours = new Array ("Red", "Black", "Yellow", "Blue");
```

```
alert( colours.slice(1,2) ); // Black
```

```
alert( colours.slice(0,3) ); // Red,Black,Yellow
```

```
alert(colours); // Red,Black,Yellow,Blue
```

[View source](#)

JS Array object - methods

➤ **splice()**

- The splice() method adds/removes array entry/entries and returns a new array.
- Syntax:
arrayName.splice(index,howmany,[entry/entries])
 - index = start at this location in the array.
 - howMany = the number of array elements to be removed. If howMany is 0, no elements are removed.
 - entry/entries = elements to add to the array. If not present, splice removes elements from the array.

splice()

```
var colors = ["Red", "Black", "Yellow", "Blue"];
alert(colors); // Red,Black,Yellow,Blue
```

```
colors.splice(1,0,"Pink"); // Use the splice method to insert an array entry
alert(colors); // Red,Pink,Black,Yellow,Blue
```

```
colors.splice(3,0,"Green", "White"); // Use the splice method to insert an array entry
alert(colors); // Red,Pink,Black,Green,White,Yellow,Blue
```

```
colors.splice(3,1); // Use the splice method to remove an array entry - the Green
alert(colors); // Red,Pink,Black,White,Yellow,Blue
```

```
colors.splice(3,2); // Use the splice method to remove 2 array entries - the White & Yellow
alert(colors); // Red,Pink,Black,Blue
```

[View source](#)

JavaScript - array for and for in loop

```
var myColors = ["Pink", "Red", "Orange", "Blue"];  
  
function showArray1() {  
 var message = "function showArray1()\n\n";  
  
 for (var x=0; x < myColors.length; x++) { // recommended  
 message+= myColors[x] + "\n";  
 }  
 alert(message);  
} // End of function  
  
function showArray2() {  
 var message = "function showArray2()\n\n";  
 for (var x in myColors) {  
 message+= myColors[x] + "\n";  
 }  
 alert(message);  
} // End of function  
  
showArray1();  
showArray2();
```

Resourceful Links

- Standard built-in objects - JavaScript | MDN

https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects

- Regular Expressions Tutorial

Thank You!