Chapter 16 – Strings and Characters: A Deeper look

16.1 Introduction

- String and character processing capabilities
 - Text editors
 - Word processors
 - Text mining

16.2 Fundamentals of Characters and Strings

- Unicode character set
- String
 - Object of class String in System namespace
 - Consist of characters
 - Provides eight constructors for initialing strings

```
// Fig. 16.1: StringConstructor.cs
1
2
 // Demonstrating String class constructors.
3
 using System;
4
5
 using System.Windows.Forms;
6
7
 // test several String class constructors
 class StringConstructor
9
10
 // The main entry point for the application.
11
12
 static void Main( string[] args )
13
 {
14
 string output;
15
 string originalString, string1, string2,
16
 string3, string4;
17
18
 char[] characterArray =
 { 'b', 'i', 'r', 't', 'h', ' ', 'd', 'a', 'y' };
19
20
21
 // string initialization
22
 originalString = "Welcome to C# programming!";
23
 string1 = originalString;
 string2 = new string( characterArray );
24
25
 string3 = new string( characterArray, 6, 3 );
 string4 = new string( 'C', 5 );
26
27
28
 output = "string1 = " + "\"" + string1 + "\"\n" +
 "string2 = " + "\"" + string2 + "\"\n" +
29
 "string3 = " + "\"" + string3 + "\"\n" +
30
 "string4 = " + "\"" + string4 + "\"\n";
31
32
```


StringConstructo r.cs

StringConstructo r.cs

MessageBox.Show(output, "String Class Constructors",

MessageBoxButtons.OK, MessageBoxIcon.Information);

33

34

35 36

37

38

} // end method Main

} // end class StringConstructor

Program Output

16.4 String Indexer, Length Property and CopyTo Method

- String indexer
 - Retrieval of any character in the string
- Length property
 - Returns the length of the string
- CopyTo
 - Copies specified number of characters into a char array

```
// Fig. 16.2: StringMethods.cs
1
 // Using the indexer, property Length and method CopyTo
2
3
 // of class String.
4
5
 using System;
6
 using System.Windows.Forms;
7
8
 // creates string objects and displays results of using
 // indexer and methods Length and CopyTo
10
 class StringMethods
11
12
 // The main entry point for the application.
13
14
 static void Main( string[] args )
15
 {
16
 string string1, output;
17
 char[] characterArray;
18
19
 string1 = "hello there";
20
 characterArray = new char[ 5 ];
21
22
 // output string
23
 output =
24
 "string1: \"" + string1 + "\"";
25
26
 // test Length property
 output += "\nLength of string1: " + string1.Length;
27
28
29
 // loop through character in string1 and display
30
 // reversed
31
 output += "\nThe string reversed is: ";
32
33
 for ( int i = string1.Length - 1; i \ge 0; i-- )
34
 output += string1[ i ];
35
```


StringMethods.cs

© 2002 Prentice Hall. All rights reserved.

StringMethods.cs

Program Output

16.5 Comparing Strings

- String comparison
 - Greater than
 - Less than
- Method Equals
 - Test objects for equality
 - Return a Boolean
 - Uses lexicographical comparison

```
// Fig. 16.3: StringCompare.cs
1
 // Comparing strings.
2
3
 using System;
4
5
 using System.Windows.Forms;
6
 // compare a number of strings
7
8
 class StringCompare
9
10
 // The main entry point for the application.
11
12
 static void Main( string[] args )
13
 {
14
 string string1 = "hello";
15
 string string2 = "good bye";
16
 string string3 = "Happy Birthday";
17
 string string4 = "happy birthday";
18
 string output;
19
20
 // output values of four strings
 output = "string1 = \"" + string1 + "\"" +
21
22
 "\nstring2 = \"" + string2 + "\"" +
23
 "\nstring3 = \"" + string3 + "\"" +
24
 "\nstring4 = \"" + string4 + "\"\n\n";
25
26
 // test for equality using Equals method
27
 if ( string1.Equals( "hello" ) )
 output += "string1 equals \"hello\"\n";
28
29
 else
30
 output += "string1 does not equal \"hello\"\n";
31
32
 // test for equality with ==
 if ( string1 == "hello" )
33
 output += "string1 equals \"hello\"\n";
34
```

```
35
 else
36
 output += "string1 does not equal \"hello\"\n";
37
38
 // test for equality comparing case
 if ( String.Equals( string3, string4 ) )
39
40
 output += "string3 equals string4\n";
41
 else
 output += "string3 does not equal string4\n";
42
43
44
 // test CompareTo
45
 output += "\nstring1.CompareTo( string2 ) is " +
 string1.CompareTo( string2 ) + "\n" +
46
 "string2.CompareTo( string1 ) is " +
47
 string2.CompareTo( string1 ) + "\n" +
48
49
 "string1.CompareTo( string1 ) is " +
50
 string1.CompareTo( string1 ) + "\n" +
51
 "string3.CompareTo( string4 ) is " +
 string3.CompareTo( string4 ) + "\n" +
52
53
 "string4.CompareTo( string3 ) is " +
54
 string4.CompareTo(string3) + \frac{n}{n};
55
56
 MessageBox.Show( output, "Demonstrating string " +
57
 "comparisons", MessageBoxButtons.OK,
58
 MessageBoxIcon.Information );
59
60
 } // end method Main
61
62
 } // end class StringCompare
```


StringCompare.cs
Program Output

StringStartEnd.c
s

© 2002 Prentice Hall. All rights reserved.

} // end class StringStartEnd

40

<u>Outline</u>

StringStartEnd.c
s

Program Output

16.7 Locating Characters and Substrings in Strings

- Application of **String** methods:
 - IndexOf
 - IndexOfAny
 - LastIndexOf
 - LastIndexOfAny

```
// Fig. 16.6: StringIndexMethods.cs
1
 // Using String searching methods.
2
3
4
 using System;
5
 using System.Windows.Forms;
6
 // testing indexing capabilities of strings
8
 class StringIndexMethods
9
10
 // The main entry point for the application.
11
12
 static void Main( string[] args )
13
14
 string letters = "abcdefghijklmabcdefghijklm";
 string output = "";
15
 char[] searchLetters = { 'c', 'a', '$' };
16
17
 // test IndexOf to locate a character in a string
18
19
 output += "'c' is located at index " +
20
 letters.IndexOf( 'c' );
21
22
 output += "\n'a' is located at index " +
23
 letters.IndexOf( 'a', 1 );
24
 output += "\n'$' is located at index " +
25
26
 letters.IndexOf( '$', 3, 5 );
27
28
 // test LastIndexOf to find a character in a string
29
 output += "\n\nLast 'c' is located at " +
30
 "index " + letters.LastIndexOf( 'c' );
31
32
 output += "\nLast 'a' is located at index " +
33
 letters.LastIndexOf( 'a', 25 );
34
```


StringIndexMetho ds.cs

```
35
 output += "\nLast '$' is located at index " +
36
 letters.LastIndexOf( '$', 15, 5 );
37
38
 // test IndexOf to locate a substring in a string
39
 output += "\n\n\"def\" is located at" +
40
 " index " + letters.IndexOf( "def" );
41
42
 output += "\n\"def\" is located at index " +
43
 letters.IndexOf( "def", 7 );
44
45
 output += "\n\"hello\" is located at index " +
46
 letters.IndexOf( "hello", 5, 15 );
47
48
 // test LastIndexOf to find a substring in a string
49
 output += "\n\nLast \"def\" is located at index " +
50
 letters.LastIndexOf( "def" );
51
52
 output += "\nLast \"def\" is located at " +
53
 letters.LastIndexOf( "def", 25 );
54
55
 output += "\nLast \"hello\" is located at index " +
56
 letters.LastIndexOf( "hello", 20, 15 );
57
58
 // test IndexOfAny to find first occurrence of character
59
 // in array
60
 output += "\n\nFirst occurrence of 'c', 'a', '$' is " +
 "located at " + letters.IndexOfAny( searchLetters );
61
62
63
 output += "\nFirst occurrence of 'c, 'a' or '$' is " +
64
 "located at " + letters.IndexOfAny( searchLetters, 7 );
65
 output += "\nFirst occurrence of 'c', 'a' or '$' is " +
66
67
 "located at " + letters.IndexOfAny( searchLetters, 20, 5 );
68
```


StringIndexMetho ds.cs

© 2002 Prentice Hall. All rights reserved.


```
69
 // test LastIndexOfAny to find last occurrence of character
70
 // in array
71
 output += "\n\nLast occurrence of 'c', 'a' or '$' is " +
72
 "located at " + letters.LastIndexOfAny( searchLetters );
73
74
 output += "\nLast occurrence of 'c', 'a' or '$' is " +
75
 "located at " + letters.LastIndexOfAny( searchLetters, 1 );
76
77
 output += "\nLast occurrence of 'c', 'a' or '$' is " +
78
 "located at " + letters.LastIndexOfAny(
79
 searchLetters, 25, 5 );
80
81
 MessageBox.Show(output,
82
 "Demonstrating class index methods",
83
 MessageBoxButtons.OK, MessageBoxIcon.Information );
84
85
 } // end method Main
86
87
 } // end class StringIndexMethods
```


StringIndexMetho ds.cs

Outline

16.8 Extracting Substrings from Strings

- Substring methods
 - Create new string
 - Method return new string

```
// Fig. 16.7: SubString.cs
1
 // Demonstrating the String Substring method.
2
3
 using System;
4
5
 using System.Windows.Forms;
6
7
 // creating substrings
8
 class SubString
9
10
 // The main entry point for the application.
11
12
 static void Main( string[] args )
13
 {
14
 string letters = "abcdefghijklmabcdefghijklm";
15
 string output = "";
16
17
 // invoke Substring method and pass it one parameter
18
 output += "Substring from index 20 to end is \"" +
 letters.Substring( 20 ) + "\"\n";
19
20
21
 // invoke Substring method and pass it two parameters
22
 output += "Substring from index 0 to 6 is \"" +
23
 letters.Substring( 0, 6 ) + "\"";
24
25
 MessageBox.Show(output,
26
 "Demonstrating String method Substring",
27
 MessageBoxButtons.OK, MessageBoxIcon.Information );
28
29
 } // end method Main
30
31
 } // end class SubString
```


SubString.cs

Outline

SubString.cs Program Output

16.9 Concatenating Strings

- Static method Concat
 - Takes two string and return a new string

```
// Fig. 16.8: SubConcatination.cs
1
2
 // Demonstrating String class Concat method.
3
 using System;
4
5
 using System.Windows.Forms;
6
7
 // concatenates strings using String method Concat
8
 class StringConcatenation
9
10
 // The main entry point for the application.
11
12
 static void Main( string[] args )
13
 {
14
 string string1 = "Happy ";
15
 string string2 = "Birthday";
16
 string output;
17
 output = "string1 = \"" + string1 + "\"\n" +
18
 "string2 = \"" + string2 + "\"";
19
20
21
 output +=
22
 "\n\nResult of String.Concat( string1, string2 ) = " +
23
 String.Concat( string1, string2 );
24
25
 output += "\nstring1 after concatenation = " + string1;
26
27
 MessageBox.Show(output,
28
 "Demonstrating String method Concat",
29
 MessageBoxButtons.OK, MessageBoxIcon.Information );
30
31
 } // end method Main
32
33
 } // end class StringConcatenation
```


SubConcatination .cs

SubConcatination .cs
Program Output

16.10 Miscellaneous String Methods

- Method Replace
- Method ToUpper
 - Replace lower case letter
 - Original string remain unchanged
 - Original string return if no occurrence matched
- Method ToLower
 - Replace lower case letter
 - Original string remain unchanged
 - Original string return if no occurrence matched

16.10 Miscellaneous String Methods

- Method ToString
 - Can be called to obtain a string representation of any object
- Method Trim
 - Remove whitespaces
 - Remove characters in the array argument


```
// Fig. 16.9: StringMiscellaneous2.cs
1
 // Demonstrating String methods Replace, ToLower, ToUpper, Trim
2
3
 // and ToString.
4
5
 using System;
6
 using System.Windows.Forms;
7
8
 // creates strings using methods Replace, ToLower, ToUpper, Trim
9
 class StringMethods2
10
11
 // The main entry point for the application.
12
13
 static void Main( string[] args )
14
 {
15
 string string1 = "cheers!";
16
 string string2 = "GOOD BYE ";
17
 string string3 = " spaces ";
18
 string output;
19
 output = "string1 = \"" + string1 + "\"\n" +
20
 "string2 = \"" + string2 + "\"\n" +
21
22
 "string3 = \"" + string3 + "\"";
23
24
 // call method Replace
25
 output +=
26
 "\n\nReplacing \"e\" with \"E\" in string1: \"" +
 string1.Replace('e', 'E') + "\"";
27
28
29
 // call ToLower and ToUpper
30
 output += "\n\nstring1.ToUpper() = \"" +
31
 string1.ToUpper() + "\"\nstring2.ToLower() = \"" +
 string2.ToLower() + "\"";
32
33
```


StringMiscellane ous2.cs

```
34
 // call Trim method
 output += "\n\nstring3 after trim = \"" +
35
 string3.Trim() + "\"";
36
37
38
 // call ToString method
39
 output += "\n\nstring1 = \"" + string1.ToString() + "\"";
40
41
 MessageBox.Show(output,
42
 "Demonstrating various string methods",
43
 MessageBoxButtons.OK, MessageBoxIcon.Information );
44
45
 } // end method Main
46
47
 } // end class StringMethods2
```

```
Outline
```


Program Output

© 2002 Prentice Hall. All rights reserved.

16.10 Class StringBuilder

- Class StringBuilder
 - Create and manipulate dynamic string information
 - Capable of resizing

```
// Fig. 16.10: StringBuilderConstructor.cs
1
 // Demonstrating StringBuilder class constructors.
2
3
 using System;
4
5
 using System.Windows.Forms;
6
 using System.Text;
7
8
 // creates three StringBuilder with three constructors
 class StringBuilderConstructor
9
10
11
 // The main entry point for the application.
12
13
 static void Main( string[] args )
14
 {
15
 StringBuilder buffer1, buffer2, buffer3;
16
 string output;
17
18
 buffer1 = new StringBuilder();
19
 buffer2 = new StringBuilder( 10 );
20
 buffer3 = new StringBuilder( "hello" );
21
22
 output = "buffer1 = \"" + buffer1.ToString() + "\"\n";
23
24
 output += "buffer2 = \"" + buffer2.ToString() + "\"\n";
25
26
 output += "buffer3 = \"" + buffer3.ToString() + "\"\n";
27
28
 MessageBox.Show(output,
29
 "Demonstrating StringBuilder class constructors",
30
 MessageBoxButtons.OK, MessageBoxIcon.Information );
31
32
 } // end method Main
33
34
 } // end class StringBuilderConstructor
```


StringBuilderCon structor.cs

StringBuilderCon structor.cs Program Output

16.11 StringBuilder Indexer, Length and Capacity Properties, and EnsureCapacity Method

- Method EnsureCapacity
 - Allow programmers to guarantee StringBuilder has capacity that reduces the number of times capacity must be increased
 - Length property return number of character in StringBuilder
 - Capacity property return number StringBuilder can store without allocating memory

```
// Fig. 16.11: StringBuilderFeatures.cs
1
 // Demonstrating some features of class StringBuilder.
2
3
 using System;
4
5
 using System.Windows.Forms;
6
 using System.Text;
7
8
 // uses some of class StringBuilder's methods
 class StringBuilderFeatures
9
10
11
 // The main entry point for the application.
12
13
 static void Main( string[] args )
14
 {
15
 StringBuilder buffer =
16
 new StringBuilder( "Hello, how are you?" );
17
18
 // use Length and Capacity properties
 string output = "buffer = " + buffer.ToString() +
19
20
 "\nLength = " + buffer.Length +
21
 "\nCapacity = " + buffer.Capacity;
22
23
 // use EnsureCapacity method
24
 buffer.EnsureCapacity( 76 );
25
26
 output += "\n\nNew capacity = " +
27
 buffer.Capacity;
28
29
 // truncate StringBuilder by setting Length property
30
 buffer.Length = 10;
31
32
 output += "\n\nNew length = " +
 buffer.Length + "\nbuffer = ";
33
34
```


StringBuilderFea tures.cs

© 2002 Prentice Hall. All rights reserved.

```
35
 // use StringBuilder indexer
36
 for ( int i = 0; i < buffer.Length; i++ )</pre>
37
 output += buffer[ i ];
38
39
 MessageBox.Show(output, "StringBuilder features",
40
 MessageBoxButtons.OK, MessageBoxIcon.Information );
41
 } // end method Main
42
43
44
 } // end class StringBuilderFeatures
```


StringBuilderFea tures.cs

Program Output

16.12 StringBuilder Append and AppendFormat Methods

- Append method
 - Allow various data-type values to append to the end of a StringBuilder
 - Convert argument into string
- AppendFormat method
 - Convert string to a specifiable format

```
// Fig. 16.12: StringBuilderAppend.cs
1
 // Demonstrating StringBuilder Append methods.
2
3
 using System;
4
5
 using System.Windows.Forms;
6
 using System.Text;
7
 // testing the Append method
 class StringBuilderAppend
10
11
 // The main entry point for the application.
12
13
 static void Main( string[] args )
14
 {
15
 object objectValue = "hello";
16
 string stringValue = "good bye";
17
 char[] characterArray = { 'a', 'b', 'c', 'd',
 'e', 'f' };
18
19
20
 bool booleanValue = true;
21
 char characterValue = 'Z';
22
 int integerValue = 7;
23
 long longValue = 1000000;
 float floatValue = 2.5F;
24
25
 double doubleValue = 33.333;
 StringBuilder buffer = new StringBuilder();
26
27
28
 // use method Append to append values to buffer
29
 buffer.Append( objectValue );
 buffer.Append( " ");
30
31
 buffer.Append( stringValue );
32
 buffer.Append( " ");
33
 buffer.Append( characterArray );
 buffer.Append( " ");
34
```


StringBuilderApp end.cs

```
35
 buffer.Append( characterArray, 0, 3 );
 buffer.Append( " ");
36
37
 buffer.Append( booleanValue );
38
 buffer.Append( " ");
 buffer.Append( characterValue );
39
40
 buffer.Append( " ");
 buffer.Append( integerValue );
41
 buffer.Append( " ");
42
43
 buffer.Append( longValue );
44
 buffer.Append( " ");
45
 buffer.Append( floatValue );
46
 buffer.Append( " ");
47
 buffer.Append( doubleValue );
48
49
 MessageBox.Show( "buffer = " + buffer.ToString(),
50
 "Demonstrating StringBuilder append method",
51
 MessageBoxButtons.OK, MessageBoxIcon.Information );
52
53
 } // end method Main
54
55
 } // end class StringBuilderAppend
```

buffer = hello good bye abcdef abc True Z 7 1000000 2.5 33.333

OK

Demonstrating StringBuilder append method

end.cs

×

Program Output

```
// Fig. 16.13: StringBuilderAppendFormat.cs
1
 // Demonstrating method AppendFormat.
2
3
 using System;
4
5
 using System.Windows.Forms;
6
 using System.Text;
7
8
 // use the AppendFormat method
9
 class StringBuilderAppendFormat
10
11
 // The main entry point for the application.
12
13
 static void Main( string[] args )
14
 {
15
 StringBuilder buffer = new StringBuilder();
16
 string string1, string2;
17
18
 // formatted string
 string1 = "This {0} costs: {1:C}.\n";
19
20
21
 // string1 argument array
22
 object[] objectArray = new object[ 2 ];
23
24
 objectArray[ 0 ] = "car";
 objectArray[ 1 ] = 1234.56;
25
26
27
 // append to buffer formatted string with argument
28
 buffer.AppendFormat( string1, objectArray );
29
30
 // formatted string
31
 string2 = "Number: {0:d3}.\n" +
32
 "Number right aligned with spaces: {0, 4}.\n" +
 "Number left aligned with spaces:{0, -4}.";
33
34
```


StringBuilderApp endFormat.cs

```
35
 // append to buffer formatted string with argument
36
 buffer.AppendFormat( string2, 5 );
37
38
 // display formatted strings
39
 MessageBox.Show(buffer.ToString(), "Using AppendFormat",
40
 MessageBoxButtons.OK, MessageBoxIcon.Information );
41
 } // end method Main
42
43
44
 } // end class StringBuilderAppendFormat
```


Outline

StringBuilderApp endFormat.cs

Program Output

16.13 StringBuilder Insert, Remove and Replace Methods

- Insert method
 - Insert into at any position
- Remove method
 - Takes two argument
- Replace method
 - Substitute specified string

```
// Fig. 16.14: StringBuilderInsertRemove.cs
1
2
 // Demonstrating methods Insert and Remove of the
3
 // StringBuilder class.
4
5
 using System;
6
 using System.Windows.Forms;
7
 using System.Text;
8
9
 // test the Insert and Remove methods
10
 class StringBuilderInsertRemove
11
12
 // The main entry point for the application.
13
14
 static void Main( string[] args )
15
 {
16
 object objectValue = "hello";
17
 string stringValue = "good bye";
18
 char[] characterArray = { 'a', 'b', 'c',
 'd', 'e', 'f' };
19
20
21
 bool booleanValue = true;
22
 char characterValue = 'K';
23
 int integerValue = 7;
 long longValue = 10000000;
24
25
 float floatValue = 2.5F;
26
 double doubleValue = 33.333;
 StringBuilder buffer = new StringBuilder();
27
28
 string output;
29
30
 // insert values into buffer
31
 buffer.Insert(0, objectValue);
32
 buffer.Insert(0, " ");
33
 buffer.Insert(0, stringValue);
 buffer.Insert(0, " ");
34
```


StringBuilderIns ertRemove.cs

```
35
 buffer.Insert(0, characterArray);
 buffer.Insert(0, " ");
36
37
 buffer.Insert(0, booleanValue);
38
 buffer.Insert(0, " ");
39
 buffer.Insert(0, characterValue);
40
 buffer.Insert(0, " ");
41
 buffer.Insert(0, integerValue);
42
 buffer.Insert(0, " ");
43
 buffer.Insert(0, longValue);
44
 buffer.Insert(0, " ");
45
 buffer.Insert(0, floatValue);
46
 buffer.Insert(0, " ");
47
 buffer.Insert(0, doubleValue);
 buffer.Insert(0, " ");
48
49
50
 output = "buffer after inserts: \n" +
51
 buffer.ToString() + "\n\n";
52
 buffer.Remove( 10, 1 ); // delete 2 in 2.5
53
54
 buffer.Remove(2, 4); // delete .333 in 33.333
55
 output += "buffer after Removes:\n" +
56
57
 buffer.ToString();
58
 MessageBox.Show( output, "Demonstrating StringBuilder " +
59
60
 "Insert and Remove methods", MessageBoxButtons.OK,
61
 MessageBoxIcon.Information );
62
63
 } // end method Main
64
```

} // end class StringBuilderInsertRemove

65

StringBuilderIns ertRemove.cs

Outline

StringBuilderIns ertRemove.cs Program Output


```
// Fig. 16.15: StringBuilderReplace.cs
1
 // Demonstrating method Replace.
2
3
 using System;
4
5
 using System.Windows.Forms;
6
 using System.Text;
7
8
 // testing the Replace method
9
 class StringBuilderReplace
10
11
 // The main entry point for the application.
12
13
 static void Main( string[] args )
14
 {
15
 StringBuilder builder1 =
16
 new StringBuilder( "Happy Birthday Jane" );
17
18
 StringBuilder builder2 =
19
 new StringBuilder( "good bye greg" );
20
21
 string output = "Before replacements:\n" +
22
 builder1.ToString() + "\n" + builder2.ToString();
23
24
 builder1.Replace( "Jane", "Greq" );
25
 builder2.Replace('q', 'G', 0, 5);
26
27
 output += "\n\nAfter replacements:\n" +
 builder1.ToString() + "\n" + builder2.ToString();
28
```

29

<u>Outline</u>

StringBuilderRep lace.cs

StringBuilderRep lace.cs

Program Output

16.14 Char Methods

• Structure Char

- For character usage
- Most methods are static
- Methods:
 - IsLower
 - IsUpper
 - ToUpper
 - ToLower
 - IsPunctuation
 - IsSymbol
 - IsWhiteSpace

```
Outline
static void Main(string[] args)
 Console.Write("Enter a character: ");
 CharMethods.cs
 var character = char.Parse(Console.ReadLine());
 Console.WriteLine($"is digit: {char.IsDigit(character)}");
 Console.WriteLine($"is letter: {char.IsLetter(character)}");
 Console.WriteLine(
 $"is letter or digit: {char.IsLetterOrDigit(character)}");
 Console.WriteLine($"is lower case:
 {char.IsLower(character)}");
 Enter a character: b
 Console.WriteLine($"is upper case:
 is digit: False
 {char.IsUpper(character)}");
 Console.WriteLine($"to upper case:
 is letter: True
 {char.ToUpper(character)}");
 is letter or digit: True
 Console.WriteLine($"to lower case:
 is lower case: True
 {char.ToLower(character)}");
 Console.WriteLine(
 is upper case: False
 $"is punctuation: {char.IsPunctuation(character)}
to upper case: B
 Console.WriteLine($"is symbol: {char.IsSymbol(charactor) to lower case: b
 is punctuation: False
 is symbol: False
```

16.16 Regular Expression and Class Regex

- Regular expression
 - Specially formatted strings used to find patterns in text.
 - They can be used to ensure that data is in a particular format.
- Class Regex
 - Method Match
 - Return object of class Match
 - Method Matches
 - Return a MatchCollection object

```
Dutline
 // Fig. 16.20: RegexMatches.cs
1
2
 // Demonstrating Class Regex.
3
 using System;
 RegexMatches.cs
5
 using System.Windows.Forms;
 using System.Text.RegularExpressions;
6
7
8
 // test out regular expressions
 class RegexMatches
10
11
 // The main entry point for the application.
12
13
 static void Main( string[] args )
14
 {
15
 string output = "";
16
17
 // create regular expression
18
 Regex expression =
 new Regex ( @"J.*\d[0-35-9]-\d\d-\d');
19
20
21
 string string1 = "Jane's Birthday is 05-12-75\n" +
22
 "Dave's Birthday is 11-04-68\n" +
23
 "John's Birthday is 04-28-73\n" +
 foreach loop iterates
 "Joe's Birthday is 12-17-77";
24
 through each Match
25
26
 // match regular expression to string and
27
 // print out all matches
28
 foreach (var myMatch in expression.Matches( string1 ) )
29
 output += myMatch.ToString() + "\n";
30
```

```
Outline
 MessageBox.Show(output, "Using class Regex",
 MessageBoxButtons.OK, MessageBoxIcon.Information );
 } // end method Main
 RegexMatches.cs
} // end class RegexMatches
 Output show the two
 matches from string1 that
 have same pattern specified
 Using class Regex
 X
 Program Output
 Jane's Birthday is 05-12-75
 Joe's Birthday is 12-17-77
 OK.
```

31

32

3334

35 36

16.16 Regular Expressions and Class Regex

Quantifier	Description	Pattern	Matches ".0", "19.9", "219.9"	
*	Matches the previous element zero or more times.	\d*\.\d		
+	Matches the previous element one or more times.	"be+"	"bee" in "been", "be" in "bent"	
?	Matches the previous element zero or one time.	"rai?n"	"ran", ["rain"]	
{ n }	Matches the previous element exactly <i>n</i> times.	",\d{3}"	",043" in "1,043.6", ",876", ",543", and ",210" in "9,876,543,210"	
{ n,}	Matches the previous element at least n times.	"\d{2,}"	"166", ["29", ["1930"]	
{ n , m }	Matches the previous element at least n times, but no more than m times.	"\d{3,5}"	"166", "17668" "19302" in "193024"	

16.16 Regular Expressions and Class Regex

Character class	Description	Pattern	Matches
[character_group	Matches any single character in character_group. By default, the match is case-sensitive.	[ae]	"a" in "gray"
			"a", "e" in "lane"
[^ character_group	Negation: Matches any single character that is not in character_group. By default, characters in character_group are case-sensitive.	[^aei]	"r", "g", "n" in "reign"
[first - last	Character range: Matches any single character in the range from <i>first</i> to <i>last</i> .	[A-Z]	"A", "B" in "AB123"
	Wildcard: Matches any single character except \n.	a.e	"ave" in "nave"
	To match a literal period character (. or \u002E), you must precede it with the escape character (\u00b1.).		"ate" in "water"

16.16 Regular Expressions and Class Regex


```
// Fig. 16.23: RegexSubstitution.cs
1
2
 // Using Regex method Replace.
3
 using System;
4
5
 using System.Text.RegularExpressions;
6
 using System.Windows.Forms;
7
8
 // Summary description for RegexSubstitution.
9
 public class RegexSubstitution1
10
11
12
 // The main entry point for the application.
13
 static void Main( string[] args )
14
 {
15
 string testString1 =
16
 "This sentence ends in 5 stars *****":
17
18
 string testString2 = "1, 2, 3, 4, 5, 6, 7, 8";
19
 Regex testRegex1 = new Regex( "stars" );
20
 Regex testRegex2 = new Regex(@"\d");
21
 string[] results;
22
 string output = "Original String 1\t\t\t" + testString1;
23
24
 testString1 = Regex.Replace( testString1, @"\*", "^" );
25
 output += "\n^ substituted for *\t\t\t" + testString1;
26
27
28
 testString1 = testRegex1.Replace( testString1, "carets" );
29
 output += "\n\"carets\" substituted for \"stars\"\t" +
30
31
 testString1;
32
33
 output += "\nEvery word replaced by \"word\"\t" +
 Regex.Replace( testString1, @"\w+", "word" );
34
35
```


RegexSubstitutio n.cs

```
output += "\n\nOriginal String 2\t\t\t" + testString2;
 Outline
36
 results = Regex.Split( testString2, @",\s*" );
37
38
39
 foreach (string result M Method Split returns array of
 RegexSubstitutio
40
 in substrings between matches
41
 ten in any location
 for the regular expression
42
 regular expression
43
 output = output.Substring( 0, output.Length - 2 ) + "]";
44
45
 MessageBox.Show(output,
46
47
 "Substitution using regular expressions" );
48
49
 } // end method Main
50
51
 } // end class RegexSubstitution
```

