

Strings and Text Processing

Processing and Manipulating Text Information

C# Advanced

Telerik Software Academy
<https://telerikacademy.com>

Follow us

Table of Contents

- What is String?
- Creating and Using Strings
 - Declaring, Creating, Reading and Printing
- Manipulating Strings
 - Comparing, Concatenating, Searching, Extracting Substrings, Splitting
- Other String Operations
 - Replacing Substrings, Deleting Substrings, Changing Character Casing, Trimming

Follow us

Table of Contents

- Building and Modifying Strings
 - Why the + Operator is Slow?
 - Using the StringBuilder Class
- Formatting Strings
 - Formatting Numbers, Dates and Currency
- Cultures and Culture-Sensitive Formatting
 - Accessing and Assigning the Current Culture
 - Parsing Numbers and Dates

What Is String?

Sequences of Characters

Follow us

What Is String?

- Represented by the `string` data type in C#
 - `System.String`
- Strings are sequences of characters
- Each character is a Unicode symbol
- *Example:*

```
string s = "Hello, C#";
```

0	1	2	3	4	5	6	7	8
<hr/>								
H	e	l	l	o	,	C	#	

The System.String Class

- Strings are represented by `System.String` objects in .NET Framework
 - String objects contain an **immutable** (read-only) sequence of characters
 - Strings use **Unicode** to support multiple languages and alphabets
- Strings are stored in the dynamic memory (**managed heap**)
- `System.String` is reference type

The System.String Class

- String objects are like arrays of characters (`char[]`)
 - Have fixed length (`String.Length`)
 - Elements can be accessed directly by index
 - The index is in the range `[0...Length-1]`

```
string s = "Hello!";
int len = s.Length; // len = 6
char ch = s[1]; // ch = 'e'
```

index	0	1	2	3	4	5
str[index]	H	e	l	l	o	!

Strings: Examples

- *Example:* Printing the characters of a string with a for loop

```
static void Main()
{
 string greeting = "Stand up, stand up, Balkan Superman.";
 Console.WriteLine("greeting = \"{0}\"", greeting);
 Console.WriteLine("greeting.Length = {0}", greeting.Length);

 for (int i = 0; i < greeting.Length; i++)
 {
 Console.WriteLine("greeting[{0}] = {1}", i, greeting[i]);
 }
}
```


Printing the Characters of a String

Demo

Follow us

Declaring Strings

- Several ways of declaring string variables:

- Using the C# keyword `string`
- Using the .NET's fully qualified class name

`System.String`

```
string str1;  
System.String str2;  
String str3;
```

- The above three declarations are equivalent

Follow us

Creating Strings

- Before initializing a string variable has null value
- Strings can be initialized by:
 - Assigning a **string literal** to the string variable
 - Assigning the value of another **string variable**
 - Assigning the **result of operation of type string**

Follow us

- Uninitialized variables has value of null
 - When their are local variables, they cannot be used

```
string s; // s is equal to null
```

- Assigning with string literal

```
string s = "I am a string literal!";
```

- Assigning from another string variable

```
string s2 = s;
```

- Assigning from the result of string operation

```
string s = 42.ToString();
```


Reading and Printing Strings

- Reading strings from the console
 - Use the method `Console.ReadLine()`

```
string s = Console.ReadLine();
```


- Printing strings to the console
 - Use the methods `Write()` and `WriteLine()`

```
Console.Write("Please enter your name: ");
string name = Console.ReadLine();
Console.Write("Hello, {0}! ", name);
Console.WriteLine("Welcome to our party!");
```


Reading and Printing Strings

Demo

Follow us

Manipulating Strings

Comparing, Concatenating, Searching,
Extracting Substrings, Splitting

Follow us

- Several ways to compare two strings:
 - Dictionary-based string comparison
 - Case-insensitive

```
string.Compare(str1, str2, true);
```

- Case-sensitive


```
string.Compare(str1, str2, false);
```

Result When

0 str1 is equal to str2

< 0 str1 is before str2 lexicographically

> 0 str1 is after str2 lexicographically

Comparing Strings

- Equality checking by operator ==
 - Always returns true or false
 - Performs case-sensitive compare

```
bool areStringsEqual = (str1 == str2);
```

- Using the case-sensitive Equals() method
 - The same effect like the operator ==


```
bool areStringsEqual = str1.Equals(str2));
```


Comparing Strings: Example

- Finding the first string in a **lexicographical order** from a given list of strings:


```
string[] towns = {"Sofia", "Varna", "Burgas", "Plovdiv",
 "Pleven", "Rousse", "Yambol"};  
  
string bestTown = towns[0];
foreach (string town in towns)
{
 if (String.Compare(town, bestTown) < 0)
 {
 bestTown = town;
 }
}  
  
Console.WriteLine("First town: {0}", bestTown);
```


Comparing Strings

Demo

Follow us

Concatenating Strings

- There are two ways to combine strings:
 - Using the `Concat()` method

```
string str = String.Concat(str1, str2);
```

- Using the `+` or the `+=` operators

```
string str = str1 + str2 + str3;  
string str += str1;
```

- Any object can be appended to a string

```
string name = "Peter";  
int age = 22;  
string s = name + " " + age; // → "Peter 22"
```


Concatenating Strings

Example

- *Example:* concatenating strings

```
string firstName = "Telerik";
string lastName = "Academy";

string fullName = firstName + " " + lastName;
Console.WriteLine(fullName);
// Telerik Academy

int age = 5;

string nameAndAge = "Name: " + fullName + "\nAge: " + age;
Console.WriteLine(nameAndAge);
// Name: Telerik Academy
// Age: 5
```


Concatenating String

Demo

Follow us

Searching in Strings

- Finding a character or substring within given string
 - Case sensitive
 - First occurrence

```
string.IndexOf(string str)
```

- First occurrence starting at given position

```
string.IndexOf(string str, int startIndex)
```

- Last occurrence

```
string.LastIndexOf(string str)
```


Searching in Strings

Example

- *Example:* searching in strings


```
string str = "C# Programming Course";
int index = str.IndexOf("C#"); // index = 0
index = str.IndexOf("Course"); // index = 15
index = str.IndexOf("COURSE"); // index = -1
// IndexOf is case-sensetive. -1 means not found
index = str.IndexOf("ram"); // index = 7
index = str.IndexOf("r"); // index = 4
index = str.IndexOf("r", 5); // index = 7
index = str.IndexOf("r", 8); // index = 18
```


Searching in Strings

Demo

Follow us

Extracting Substrings

- Extracting substrings

```
string.Substring(int startIndex, int length)
```

```
string filename = @"C:\Pics\Rila2009.jpg";
string name = filename.Substring(8, 8);
// name is Rila2009
```

```
str.Substring(int startIndex)`
```


```
string filename = @"C:\Pics\Summer2009.jpg";
int index = filename.LastIndexOf(@"\");
string nameAndExtension = filename.Substring(index + 1);
// nameAndExtension is Summer2009.jpg
```


Extracting from Strings

Demo

Follow us

Splitting Strings

- To split a string by given separator(s) use the following method:

```
string[] string.Split(params char[])
```

- Example* splitting by comma:

```
string listOfBeers = "Amstel, Zagorka, Tuborg, Becks.";
string[] beers = listOfBeers.Split(' ', ',', '.');

Console.WriteLine("Available beers are:");
foreach (string beer in beers)
{
 Console.WriteLine(beer);
}
```


Splitting Strings

Demo

Follow us

Other String Operations

Replacing, Removing, etc..

Follow us

Replacing and Deleting Substrings

- **string.Replace(string, string)**
 - Replaces all occurrences of the first string with the second string
 - The result is **new string** (strings are immutable)

```
string cocktail = "Vodka + Martini + Cherry";
cocktail.Replace("+", "and"); // Vodka and Martini and Cherry
```

- **string.Remove(index, length)**
 - Deletes part of a string and produces new string as result


```
string price = "$ 1234567";
string lowPrice = price.Remove(2, 3); // $ 4567
```


Deleting and Replacing Strings

Demo

Follow us

Telerik Academy Changing Character Casing

- Using method `string.ToLower()`

```
string alpha = "aBcDeFg";
string lowerAlpha = alpha.ToLower();
Console.WriteLine(lowerAlpha); // abcdefg
```

- Using method `string.ToUpper()`


```
string alpha = "aBcDeFg";
string upperAlpha = alpha.ToUpper();
Console.WriteLine(upperAlpha); // ABCDEFG
```


Changing Character Casing

Demo

Follow us

Trimming White Space

- Using `string.Trim()`


```
string s = " example of white space ";
string clean = s.Trim();
Console.WriteLine("{0}", clean); // "example of white space"
```

- Using `string.Trim(chars)`

```
string s = "\t\nHello!!! \n";
string clean = s.Trim(' ', ',', '!', '\n', '\t');
Console.WriteLine(clean); // Hello
```

- Using `string.TrimStart()` and `string.TrimEnd()`

```
string s = " CSharp  ";
string clean = s.TrimStart();
Console.WriteLine("{0}", clean); // "CSharp  "
```


Trimming Whitespace

Demo

Follow us

Building and Modifying Strings

Using the StringBuilder Class

Follow us

- Strings are **immutable!**
 - Methods like `Concat()`, `Replace()`, `Trim()`, ... return new strings, do not modify the old one
- Do not use `+` for strings in a loop!
 - It runs very, very inefficiently!
 - *Example:*

```
public static string DuplicateChar(char ch, int count)
{
 string result = "";
 for (int i = 0; i < count; i++)
 {
 result += ch;
 }

 return result;
}
```


Very bad practice. Avoid this!

Slow Character Duplication

Demo

Follow us

Introducing StringBuilder

Faster way to generate strings

Follow us

Introducing StringBuilder

- **StringBuilder** keeps a buffer memory, allocated in advance
 - Most operations use the buffer memory and do not allocate new objects

Telerik Academy Concatenating with StringBuilder?

- Consider the following string concatenation:


```
string result = str1 + str2;
```

- It is equivalent to this code:

```
StringBuilder sb = new StringBuilder();
sb.Append(str1);
sb.Append(str2);
string result = sb.ToString();
```


- Several new objects are created and left to the garbage collector for deallocation
 - What happens when using `+` in a loop?

Follow us

The StringBuilder Class

- `StringBuilder(int capacity)` constructor allocates in advance buffer of given size
 - By default 16 characters are allocated
- `string.Capacity` holds the currently allocated space (in characters)
- `this[int index]` (indexer in C#) gives access to the char value at given position
- `string.Length` holds the length of the string in the buffer

The **StringBuilder** Class

- `StringBuilder.Append(...)` appends a string or another object after the last character in the buffer
- `StringBuilder.Remove(int startIndex, int length)` removes the characters in given range
- `StringBuilder.Insert(int index, string str)` inserts given string (or object) at given position
- `StringBuilder.Replace(string oldStr, string newStr)` replaces all occurrences of a substring
- `StringBuilder.ToString()` converts the `StringBuilder` to a `string`

Changing the Contents of a string with a StringBuilder

- Use the System.Text.StringBuilder class for modifiable strings of characters:
 - *Example Reversing a string:*

```
public static string ReverseString(string s)
{
 StringBuilder sb = new StringBuilder();

 for (int i = s.Length-1; i >= 0; i--)
 {
 sb.Append(s[i]);
 }

 return sb.ToString();
}
```


Appending characters to string with StringBuilder

- Use `StringBuilder` if you need to keep adding characters to a string
 - *Example* Extracting all capital letters from a string:

```
public static string ExtractCapitals(string text)
{
 StringBuilder result = new StringBuilder();

 foreach(char character in text)
 {
 if (Char.IsUpper(character))
 {
 result.Append(character);
 }
 }

 return result.ToString();
}
```

Follow us

Using StringBuilder

Demo

Follow us

Formatting Strings

Using `ToString()` and `String.Format()`

Follow us

Method `ToString()`

- All classes in C# have public virtual method `ToString()`
 - Returns a human-readable, culture-sensitive string representing the object
 - If implemented correctly
 - Most .NET Framework types have own implementation of `ToString()`
 - `int`, `float`, `bool`, `DateTime`
- *Example:*

```
int number = 5;
string s = "The number is " + number.ToString();
Console.WriteLine(s); // The number is 5
```


Telerik Academy Method ToString(format)

- We can apply specific formatting when converting objects to string
 - `ToString(formatString)` method


```
int number = 42;
string s = number.ToString("D5"); // 00042

s = number.ToString("X"); // 2A

// Considering the default culture is bulgarian
s = number.ToString("C"); // 42,00 лв

double d = 0.375;
s = d.ToString("P2"); // 37,50 %
```


Follow us

Formatting Strings

- The formatting strings are different for the different types
- Some formatting strings for numbers:
 - D – number (for integer types)
 - C – currency (according to current culture)
 - E – number in exponential notation
 - P – percentage
 - X – hexadecimal number
 - F – fixed point (for real numbers)

Follow us

- **String.Format(template, params...):**
 - Applies **templates** for formatting strings
 - Placeholders are used for dynamic text
 - The same as `Console.WriteLine(...)`
- Example:

```
string template = "If I were {0}, I would {1}.";  
string sentence1 =  
 String.Format(template, "developer", "know C#");  
Console.WriteLine(sentence1);  
// If I were developer, I would know C#.  
  
string sentence2 =  
 String.Format(template, "elephant", "weigh 4500 kg");  
Console.WriteLine(sentence2);  
// If I were elephant, I would weigh 4500 kg.
```


Composite Formatting

- The placeholders in the composite formatting strings are specified as follows:

```
{index[,alignment][:formatString]}
```

- Examples:*

```
double d = 0.375;  
s = String.Format("{0,10:F5}", d);  
// s = " 0,37500"
```


```
int number = 42;  
Console.WriteLine("Dec {0:D} = Hex {1:X}", number, number);  
// Dec 42 = Hex 2A
```


Formatting Dates

- Dates have their own formatting strings
 - d, dd – day (with/without leading zero)
 - M, MM – month
 - yy, yyyy – year (2 or 4 digits)
 - h, HH, m, mm, s, ss – hour, minute, second

```
DateTime now = DateTime.Now;  
Console.WriteLine ("Now is {0:d.MM.yyyy HH:mm:ss}", now);  
// Now is 31.11.2009 11:30:32
```


- Cultures in .NET specify formatting / parsing settings specific to country / region / language
- Printing the current culture:


```
Console.WriteLine(System.Threading.Thread.CurrentThread.CurrentCulture)
```

- Changing the current culture:

```
System.Threading.Thread.CurrentThread.CurrentCulture =  
 new CultureInfo("en-CA");
```

- Culture-sensitive `ToString()`:

```
CultureInfo culture = new CultureInfo("fr-CA");  
string s = number.ToString("C", culture); // 42,00 $
```


- Parsing numbers and dates is culture-sensitive
- Parsing a real number using "." as separator:

```
string str = "3.14";
Thread.CurrentThread.CurrentCulture = CultureInfo.InvariantCulture;
float f = float.Parse(str); // f = 3.14
```

- Parsing a date in specific format:

```
string dateStr = "25.07.2011";
DateTime date = DateTime.ParseExact(dateStr,
 "dd.MM.yyyy", CultureInfo.InvariantCulture);
```


Formatting Strings

Demo

Follow us

Summary

- Strings are immutable sequences of characters (instances of `System.String`)
 - Declared by the keyword `string` in C#
 - Can be initialized by string literals
- Most important string processing members are:
 - `IndexOf(str)`
 - `LastIndexOf(str)`
 - `Compare(str1, str2)`
 - `Substring(startIndex, length)`
 - `Remove(startIndex, length)`
 - `Replace(oldStr, newStr)`
 - `Length`
 - `this[]`
 - `ToLower()`
 - `ToUpper()`
 - `Trim()`

Follow us

Summary

- Objects can be converted to strings and can be formatted in different styles (using `ToString()` method)
- Strings can be constructed by using placeholders and formatting strings (`String.Format(...)`)

Follow us

