№ 3 Регулярные выражения, атрибуты валидации, меню, панели инструментов, строки состояния

Задание

Измените функциональность предыдущей лабораторной работы добавить на форму меню с пунктами:

- 1) «Поиск» (подменю указанными в вариантах) В поиске, кроме поиска на полное соответствие, реализовать поиск по на основе регулярных выражений (диапазон, наличие букв на определенных позициях, число повторений символов и т.п.). Результаты поисковых запросов можно выводить в отельное окно. Сделайте отдельное окно для конструирования поисковых запросов (в том числе и по нескольким критериям).
- 2) «Сортировка по» (году, фамилии, специальности и т.п.) Для поиска, сортировки и модификаций используйте LINQ to XML.
- 3) «Сохранить» результаты поиска и сортировок в отдельных xml. Используйте сериализацию.
- 4) «О программе». При выборе пункта меню «О программе» должно выводиться окно сообщений с версией и ФИО разработчика.

При валидации вводимых данных используйте функционал в виде атрибутов из пространства имен System.ComponentModel.DataAnnotations и классов ValidationResult, Validator и ValidationContext. Используйте атрибуты RegularExpression, Range, свойство ErrorMessage и т.д. Создайте свой атрибут валидации.

Добавить панель инструментов с кнопками дублирующими команды «поиска», «сортировки», «очистить», «удалить», «вперед», «назад». Добавить возможность скрывать и закреплять панель инструментов.

Добавить строку состояния с тестовыми сообщениями о текущем количестве объектов и выполняемом действии, текущей датой и временем.

Вариант	Задание
1, 9	Поиск по: ФИО (по шаблону), специальности, курсу, среднему баллу (>n, диапазон). Сортировка по стажу работы и курсу.
2, 10	Поиск по: номеру, ФИО, балансу, типу вклада. Сортировка по типу вклада и дате открытия счета
3, 11	Поиск по: лектору, семестру и курсу. Сортировка по количеству лекций и виду контроля.

4, 12	Поиск по: издательству, году издания, диапазону страниц. Сортировка по автору(ам), дате поступления.
5, 13	Поиск по: классу, году, континенту. Сортировка по куратору, дате поступления
6, 14	Поиск по производителю и модели процессора. Сортировка по частоте работы процессора, размеру ОЗУ.
7, 15	Поиск по: авиакомпании, типу, количеству мест, грузоподъемности. Сортировка по ФИО командира, затем пилота, дате последнего тех. обслуживания
8, 16	Поиск по: названию, типу, диапазону цены. Сортировка по дате производства, стране производителя, затем по названию

Краткие теоретические сведения

Регулярные выражения

Регулярные выражения — это язык для описания текста и внесения в него изменений. Регулярное выражение применяется к строке. Результатом применения является фрагмент строки, либо новая строка, либо группы подстрок, либо логический результат — в зависимости от того, какая операция выполняется.

Регулярные выражения очень мощный и в то же время простой механизм обработки текстовой информации. На данный момент наиболее полно они реализованы в язык Perl, хотя возникли гораздо раньше.

Для работы с регулярными выражениями в С# существует класс System.Text.RegularExpressions.Regex. Многие методы этого класса также существуют в двух версиях – статической и экземпляра.

У класса два конструктора с одним параметром строкового типа, определяющего правило обработки и с двумя — второй в этом случае задает параметры регулярного выражения (аналог опций в Perl).

В регулярных выражениях существует понятие «метосимвол», это аналог управляющей последовательности в строке. Если нам необходим символ как он есть, то перед ним ставится обратная наклонная черта. Некоторые символы наоборот начинаются с обратной наклонной черты. Именно по этому для РВ с С# лучше использовать дословные строки.

- () определение группы
- | задание перечисления
- {n, m} предназначены для обозначения кратности. В общем виде количество больше или равно n, но меньше или равное m. {2, 7}

```
Существуют частные случаи: {n,} – не менее, {,m} – не более, ровно –
{n}, а также метасимволы
 * аналогичен {0,}
 + аналогичен {1,}
 ? аналогичен {0,1}
 ^ - начало строки
 $ - конец строки
 [] – обозначение класса символов
 [abcxyz] – обозначачет любой из символов класса,
 [a-cx-y], [a-z], - можно использовать интервалы
 \d –числовой символ аналог[0-9]
 \D – нечисловой символ (Регулярные выражения регистрозависимы)
 \w – алфавитно-цифровой символ или знак подчеркивания аналог [a-zA-
Z_{-}
 \W – не алфавитно-цифровой символ или знак подчеркивания
 \slash – пробел
 \S – не пробел
 Regex r1 = new Regex(@" |, |,");
 string []a3 = r1.Split(s5);
 foreach(string s in a3)
 Console.WriteLine(s);
```

Метод Split PB аналогичен строковому, но можно задать разделители состоящие более чем из одного символа (строки).

Для поиска в строке существуют два метода Match — ищет первое вхождение и Matches — ищет все вхождения. Первый возвращает объект класса Match, второй - коллекцию MatchCollection. Для выделения групп, как уже говорилось, используются круглые скобки

To что в круглых скобках и будет заносится в коллекцию MatchCollection.

С помощью регулярных выражений можно проверять строку на соответствие какому-либо формату.