Lecture 11b

Strings, Characters and Regular Expressions

OBJECTIVES

In this lecture you will learn:

To create and manipulate immutable character-string objects of class string.

To create and manipulate mutable characterstring objects of class StringBuilder.

To manipulate character objects of struct char.

To use regular-expression classes Regex and Match.

To iterate through matches to a regular expression.

OBJECTIVES

To use character classes to match any character from a set of characters.

To use quantifiers to match a pattern multiple times.

To search for complex patterns in text using regular expressions.

To validate data using regular expressions and LINQ.

To modify strings using regular expressions and class Regex.

11b.1	Introduction
11b.2	Fundamentals of Characters and Strings
11b.3	string Constructors
11b.4	string Indexer, Length Property and CopyTo Method
11b.5	Comparing strings
11b.6	Locating Characters and Substrings in strings
11b.7	Extracting Substrings from strings
11b.8	Concatenating strings
11b.9	Miscellaneous string Methods
11b.10	Class StringBuilder

11b.11	Length and Capacity Properties,
	EnsureCapacity Method and Indexer of Class
	StringBuilder

- 11b.12 Append and AppendFormat Methods of Class StringBuilder
- 11b.13 Insert, Remove and Replace Methods of Class StringBuilder
- 11b.14 Char Methods
- 11b.15 Card Shuffling and Dealing Simulation
- 11b.16 Regular Expressions and Class Regex
 - 11b.16.2 Complex Regular Expressions
 - 11b.16.3 Validating User Input with Regular Expressions and LINQ
 - 16.16.3 Regex methods Replace and Split

11b.2 Fundamentals of Characters and Strings

A character constant is a character that is represented as an integer value, called a *character code*.

Character constants are established according to the Unicode character set.

A string is an object of class string in the System namespace representing a series of characters.

These characters can be uppercase letters, lowercase letters, digits and various special characters.

String literals, also called string constants, are written as sequences of characters in double quotation marks.

A declaration can assign a string literal to a string reference.

11b.2 Fundamentals of Characters and Strings (Cont.)

Performance Tip 11b.1

If there are multiple occurrences of the same String literal object in an application, a single copy of it will be referenced from each location in the program that uses that String literal. It is possible to share the object in this manner, because String literal objects are implicitly constant. Such sharing conserves memory.

To avoid excessive backslash characters, it is possible to exclude escape sequences and interpret all the characters in a string literally, using the @ character.

This approach also has the advantage of allowing strings to span multiple lines by preserving all newlines, spaces and tabs.

String

Class **string** provides eight constructors. Figure 11b.1 demonstrates the use of three of the constructors.

```
Constructor.cs
 Assign a string literal to
1 // Fig. 18.1: StringConstructor.cs
 string reference
  // Demonstrating string class constructors.
 (1 \text{ of } 2)
 originalString.
 using System;
 Copy a reference
 class StringConstructor
 to another
6
 string literal.
 public static void Main( string[] args )
7
8
 The string constructor
 // string initialization
 can take a character array
10
 char[] characterArray =
 as an argument.
 { 'b', 'i', 'r', 't', 'h', ' ', 'd', 'a', 'y' };
11
 string originalString = "welcome to C# programming!"; ←
12
 The string constructor
13
 string string1 = originalString; ←
 can take a char array and
 string string2 = new string( characterArray ); <---</pre>
 two int arguments for
14
 starting position and
 string string3 = new string( characterArray, 6, 3 ); ←
15
 length.
 string string4 = new string('C', 5);
16
```

Fig. 18.1 | string constructors. (Part 1 of 2.)

The string constructor can take as arguments a character and an int specifying the number of times to repeat that character in the string.


```
String
 Constructor.cs
17
 Console.WriteLine( "string1 = " + "\"" + string1 + "\"\n" +
18
 (2 \text{ of } 2)
 "string2 = " + "\"" + string2 + "\"\n" +
19
 "string3 = " + "\"" + string3 + "\"\n" +
20
 "string4 = " + "\"" + string4 + "\"\n" );
21
22
 } // end Main
23 } // end class StringConstructor
string1 = "Welcome to C# programming!"
string2 = "birth day"
string3 = "day"
string4 = "CCCCC"
```

Fig. 18.1 | string constructors. (Part 2 of 2.)

11b.3 string Constructors (Cont.)

Assign a string literal to string reference originalString.

Copy a reference to another string literal.

The string constructor can take a character array as an argument.

Software Engineering Observation 11b.1

In most cases, it is not necessary to make a copy of an existing string. All strings are immutable—their character contents cannot be changed after they are created.

11b.3 string Constructors (Cont.)

The string constructor can take a char array and two int arguments for starting position and length.

The string constructor can take as arguments a character and an int specifying the number of times to repeat that character in the string.

• The application in Fig. 18.2 presents the string indexer and the string property Length.

```
1 // Fig. 18.2: StringMethods.cs
 StringMethods.cs
2 // Using the indexer, property Length and method CopyTo
  // of class string.
 (1 \text{ of } 2)
  using System;
5
  class StringMethods
7 {
 public static void Main( string[] args )
8
9
10
 string string1 = "hello there";
 char[] characterArray = new char[ 5 ];
11
12
13
 // output string1
 Console.WriteLine( "string1: \"" + string1 + "\"" );
14
15
16
 // test Length property
 Property Length allows you
 Console.WriteLine( "Length of string1: " + string1.Length ); ←
17
 to determine the number of
 characters in a string.
18
 // loop through characters in string1 and display reversed
19
 Console.Write( "The string reversed is: " );
20
```

Fig. 18.2 | string indexer, Length property and CopyTo method. (Part 1 of 2.)


```
21
22
 for ( int i = string1.Length - 1; i >= 0; i-- )
 StringMethods.cs
 Console.Write( string1[ i ] ); ←
23
24
25
 // copy characters from string1 into characterArray
 (2 \text{ of } 2)
 string1.CopyTo( 0, characterArray, 0, characterArray.Length );
26
 Console.Write( "\nThe character array is: " ):
27
28
 The string indexer treats a
 for ( int i = 0; i < characterArray.Length; i++ )</pre>
29
 string as an array of
30
 Console.Write( characterArray[ i ] );
 chars and returns each
 character at a specific position
31
 in the string.
32
 Console.WriteLine( "\n" );
 } // end Main
33
34 } // end class StringMethods
 The string method
 CopyTo copies a specified
string1: "hello there"
 number of characters from a
Length of string1: 11
 string into a char array.
The string reversed is: ereht olleh
The character array is: hello
```

Fig. 18.2 | string indexer, Length property and CopyTo method. (Part 2 of 2.)

Property Length allows you to determine the number of characters in a string.

StringCompare.cs

The string indexer treats a string as an array of chars and returns each character at a specific position in the string.

(1 of 5)

As with arrays, the first element of a **string** is considered to be at position 0.

Common Programming Error 11b.1

Attempting to access a character that is outside a String's bounds i.e., an index less than 0 or an index greater than or equal to the String's length) results in an IndexOutOfRangeException.

• The string method CopyTo copies a specified number of characters from a string into a char array.

When comparing two strings, C# simply compares the <u>Outline</u> numeric codes of the characters in the strings.

The application in Fig. 18.3 demonstrates the use of method Equals, method CompareTo and the equality operator (==).

```
1 // Fig. 18.3: StringCompare.cs
2 // Comparing strings
  using System;
  class StringCompare
6
  {
7
 public static void Main( string[] args )
8
9
 string string1 = "hello";
10
 string string2 = "good bye";
 string string3 = "Happy Birthday";
11
12
 string string4 = "happy birthday";
13
 // output values of four strings
14
 Console.WriteLine( "string1 = \"" + string1 + "\"" +
15
 "\nstring2 = \"" + string2 + "\"" +
16
 "\nstring3 = \"" + string3 + "\"" +
17
 "\nstring4 = \"" + string4 + "\"\n" ):
18
19
```

Fig. 18.3 | string test to determine equality. (Part 1 of 4.)

StringCompare.cs

```
20
 // test for equality using Equals method
 (3 \text{ of } 5)
 if ( string1.Equals( "hello" ) ) ←
21
22
 Console.WriteLine( "string1 equals \"hello\"" );
 The string class's Equals
 else
23
 method uses a
 Console.WriteLine( "string1 does not equal \"hello\"" );
24
 lexicographical
25
 comparison—comparing the
 // test for equality with ==
 integer Unicode values of
26
 character in each string.
27
 if ( string1 == "hello" ) ←
 Console.WriteLine( "string1 equals \"hello\"" );
28
29
 else
 The overloaded string
 Console.WriteLine( "string1 does not equal \"hello\"" );
 equality operator also uses a
30
 lexicographical comparison to
31
 compare two strings.
 // test for equality comparing case
32
 if ( string.Equals( string3, string4 ) ) // static method ◄
33
 Console.WriteLine( "string3 equals string4" );
34
 static method Equals is
 used to compare the values of
35
 else
 two strings, showing that
36
 Console.WriteLine( "string3 does not equal string4" );
 string comparisons are case-
37
 sensetive.
```

Fig. 18.3 | string test to determine equality. (Part 2 of 4.)

StringCompare.cs

```
// test CompareTo
38
 (4 \text{ of } 5)
 Console.WriteLine( "\nstring1.CompareTo( string2 ) is " +
39
 string1.CompareTo( string2 ) + "\n" +
40
 "string2.CompareTo( string1 ) is " +
41
 string2.CompareTo( string1 ) + "\n" +
42
 "string1.CompareTo( string1 ) is " +
43
 string1.CompareTo( string1 ) + "\n" +
44
 "string3.CompareTo( string4 ) is " +
45
 string3.CompareTo( string4 ) + "\n" +
46
 "string4.CompareTo( string3 ) is " +
47
 string4.CompareTo( string3 ) + "\n\n" );
48
 } // end Main
49
50 } // end class StringCompare
string1 = "hello"
string2 = "good bye"
string3 = "Happy Birthday"
string4 = "happy birthday"
```

Fig. 18.3 | string test to determine equality. (Part 3 of 4.)

StringCompare.cs

```
string1 equals "hello"
string3 does not equal string4

string2.CompareTo( string2 ) is 1
string2.CompareTo( string1 ) is -1
string1.CompareTo( string1 ) is 0
string3.CompareTo( string4 ) is 1
string4.CompareTo( string3 ) is -1
```

Fig. 18.3 | string test to determine equality. (Part 4 of 4.)

11b.5 Comparing strings (Cont.)

Method Equals tests any two objects for equality (i.e., checks whether the objects contain identical contents).

The string class's Equals method uses a lexicographical comparison—comparing the integer Unicode values of character in each string.

The overloaded string equality operator also uses a lexicographical comparison to compare two strings.

static method Equals is used to compare the values of two strings, showing that string comparisons are case-sensitive.

11b.5 Comparing strings (Cont.)

Method CompareTo returns:

- 0 if the strings are equal
- A negative value if the calling string is less than the argument string
- A positive value if the calling string is greater than the argument.

• Figure 11b.4 shows how to test whether a string instance begins or ends with a given string.

```
StringStart
1 // Fig. 18.4: StringStartEnd.cs
 End.cs
  // Demonstrating StartsWith and EndsWith methods.
  using System;
 (1 \text{ of } 2)
4
  class StringStartEnd
6
 {
 public static void Main( string[] args )
7
8
 string[] strings = { "started", "starting", "ended", "ending" };
9
10
 // test every string to see if it starts with "st"
11
 Method StartsWith
 for ( int i = 0; i < strings.Length; i++ )</pre>
12
 determines whether a
 string instance starts with
 if (strings[i].StartsWith("st"))←
13
 the string text passed to it
 Console.WriteLine( "\"" + strings[ i ] + "\"" +
14
 as an argument.
 " starts with \"st\"" );
15
16
 Console.WriteLine();
17
18
```

Fig. 18.4 | Startswith and Endswith methods. (Part 1 of 2.)


```
// test every string to see if it ends with "ed"
19
 StringStart
 for ( int i = 0; i < strings.Length; i++ )</pre>
20
 End.cs
 if ( strings[ i ].EndsWith( "ed" ) )←
21
 Console.WriteLine( "\"" + strings[ i ] + "\"" +
22
 (2 \text{ of } 2)
23
 " ends with \"ed\"" ):
24
25
 Console.WriteLine();
 } // end Main
26
 Method Endswith
27 } // end class StringStartEnd
 determines whether a
"started" starts with "st"
 string instance ends with
"starting" starts with "st"
 the string text passed to it
 as an argument.
"started" ends with "ed"
"ended" ends with "ed"
```

Fig. 18.4 | Startswith and Endswith methods. (Part 2 of 2.)

• The application in Fig. 18.5 demonstrates some versions of several string methods which search for a specified character or substring in a string.

```
StringIndex
 Methods.cs
  // Fig. 18.5: StringIndexMethods.cs
  // Using string-searching methods.
  using System;
 (1 \text{ of } 5)
  class StringIndexMethods
6
  {
 public static void Main( string[] args )
7
 Method IndexOf locates the
8
 first occurrence of a character
 string letters = "abcdefghijklmabcdefghijklm";
9
 or substring in a String and
 char[] searchLetters = { 'c', 'a', '$' };
 returns its index, or -1 if it is
10
 not found.
11
 // test IndexOf to locate a character in a string
12
 Console.WriteLine( "First 'c' is located at index " +
13
14
 letters.IndexOf( 'c' ) );
 Console.WriteLine( "First 'a' starting at 1 is located at index " +
15
 letters.IndexOf( 'a', 1 ) );
16
 Console.WriteLine( "First '$' in the 5 positions starting at 3 " +
17
 "is located at index " + letters.IndexOf( '$', 3, 5 ));
18
19
```

Fig. 18.5 | Searching for characters and substrings in strings. (Part 1 of 5.)


```
StringIndex
 Methods.cs
 // test LastIndexOf to find a character in a string
20
21
 Console WriteLine( "\nLast 'c' is located at index " +
 (2 \text{ of } 5)
22
 letters.LastIndexOf( 'c' ) );
 Console.WriteLine( "Last 'a' up to position 25 is located at " +
23
 Method
 "index " + letters.LastIndexOf( 'a', 25 ) );
 LastIndexOf
24
 behaves like
25
 Console.WriteLine( "Last '$' in the 5 positions starting at 15 " +
 IndexOf, but
 "is located at index " + letters.LastIndexOf( '$', 15, 5 ));
26
 searches from the
27
 end of the string.
 // test IndexOf to locate a substring in a string
28
29
 Console.WriteLine( "\nFirst \"def\" is located at index " +
30
 letters.IndexOf( "def" ) );
 IndexOf and
31
 Console.WriteLine( "First \"def\" starting at 7 is located at " +
 LastIndexOf
 "index " + letters.IndexOf( "def", 7 ) );
32
 can take a string
 Console.WriteLine( "First \"hello\" in the 15 positions " +
33
 instead of a
 "starting at 5 is located at index " +
34
 character as the
35
 letters.IndexOf( "hello", 5, 15 ) );
 first argument.
36
```

Fig. 18.5 | Searching for characters and substrings in strings. (Part 2 of 5.)


```
StringIndex
 Methods.cs
37
 // test LastIndexOf to find a substring in a string
 Console.WriteLine( "\nLast \"def\" is located at index " +
38
 (3 \text{ of } 5)
39
 letters.LastIndexOf( "def" ) );
 Console.WriteLine( "Last \"def\" up to position 25 is located "
40
 IndexOf and
 "at index " + letters.LastIndexOf( "def", 25 ) );
 LastIndexOf can
41
 take a string instead
 Console.WriteLine( "Last \"hello\" in the 15 positions " +
42
 of a character as the first
 "ending at 20 is located at index " +
43
 argument.
44
 letters.LastIndexOf( "hello", 20, 15 ) );
45
 // test IndexOfAny to find first occurrence of character in array
46
 Console.WriteLine( "\nFirst 'c', 'a' or '$' is " +
47
 Methods IndexOfAny
 "located at index " + letters.IndexOfAny( searchLetters ) );
 and LastIndexOfAny
48
 Console.WriteLine("First 'c', 'a' or '$' starting at 7 is " +
 take an array of
49
 characters as the first
 "located at index " + letters.IndexOfAny( searchLetters, 7));
50
 argument and return the
 Console.WriteLine( "First 'c', 'a' or '$' in the 5 positions " +
51
 index of the first
 "starting at 7 is located at index " +
52
 occurrence of any of the
53
 letters.IndexOfAny( searchLetters, 7, 5 ) );
 characters in the array.
```

Fig. 18.5 | Searching for characters and substrings in strings. (Part 3 of 5.)


```
StringIndex
54
 // test LastIndexOfAny to find last occurrence of character
 Methods.cs
55
56
 // in array
 Console.WriteLine( "\nLast 'c', 'a' or '$' is " +
57
 (4 \text{ of } 5)
 "located at index " + letters.LastIndexOfAny( searchLetters ) );
58
 Console.WriteLine( "Last 'c', 'a' or '$' up to position 1 is " +
59
 Methods IndexOfAny
 "located at index " +
60
 and LastIndexOfAny
61
 letters.LastIndexOfAny( searchLetters, 1 );
 take an array of
62
 Console.WriteLine( "Last 'c', 'a' or '$' in the 5 positions " +
 characters as the first
 "ending at 25 is located at index " +
 argument and return the
63
 index of the first
 letters.LastIndexOfAny( searchLetters, 25, 5 ) );
64
 occurrence of any of the
 } // end Main
65
 characters in the array.
66 } // end class StringIndexMethods
```

Fig. 18.5 | Searching for characters and substrings in strings. (Part 4 of 5.)


```
StringIndex
First 'c' is located at index 2
 Methods.cs
First 'a' starting at 1 is located at index 13
First '$' in the 5 positions starting at 3 is located at index -1
 (5 \text{ of } 5)
Last 'c' is located at index 15
Last 'a' up to position 25 is located at index 13
Last '$' in the 5 positions starting at 15 is located at index -1
First "def" is located at index 3
First "def" starting at 7 is located at index 16
First "hello" in the 15 positions starting at 5 is located at index -1
Last "def" is located at index 16
Last "def" up to position 25 is located at index 16
Last "hello" in the 15 positions ending at 20 is located at index -1
First 'c', 'a' or '$' is located at index 0
First 'c', 'a' or '$' starting at 7 is located at index 13
First 'c', 'a' or '$' in the 5 positions starting at 7 is located at index -1
Last 'c', 'a' or '$' is located at index 15
Last 'c', 'a' or '$' up to position 1 is located at index 0
Last 'c', 'a' or '$' in the 5 positions ending at 25 is located at index -1
```

Fig. 18.5 | Searching for characters and substrings in strings. (Part 5 of 5.)

11b.6 Locating Characters and Substrings in strings

Method IndexOf locates the first occurrence of a character or substring in a string and returns its index, or -1 if it is not found.

Method LastIndexOf behaves like IndexOf, but searches from the end of the string.

IndexOf and LastIndexOf can take a string instead of a character as the first argument.

Methods IndexOfAny and LastIndexOfAny take an array of characters as the first argument and return the index of the first occurrence of any of the characters in the array.

11b.6 Locating Characters and Substrings in strings (Cont.)

Common Programming Error 11b.2

In the overloaded methods LastIndexOf and LastIndexOfAny that take three parameters, the second argument must be greater than or equal to the third. This might seem counterintuitive, but remember that the search moves from the end of the string toward the start of the string.

• Class string provides two Substring methods which create a new string by copying part of an existing string.

Outline

• The application in Fig. 18.6 demonstrates the use of both methods.

SubString.cs

(1 of 2)

```
1 // Fig. 18.6: SubString.cs
2 // Demonstrating the string Substring method.
3 using System;
4
5 class SubString
6 {
7 public static void Main( string[] args )
8 {
9 string letters = "abcdefghijklmabcdefghijklm";
10
11 // invoke Substring method and pass it one parameter
```

Fig. 18.6 | Substrings generated from strings. (Part 1 of 2.)

SubString.cs

```
12
 Console.WriteLine( "Substring from index 20 to end is \"" +
 (2 \text{ of } 2)
 letters.Substring( 20 ) + "\"" ); ←
13
14
 The substring returned
 // invoke Substring method and pass it two parameters
15
 contains a copy of the
16
 Console.WriteLine( "Substring from index 0 of length 6 is \"" +
 characters from the
 letters.Substring( 0, 6 ) + "\"" ); ←
17
 specified starting index
18
 } // end method Main
 to the end of the string.
19 } // end class SubString
 The first argument specifies the
Substring from index 20 to end is "hijklm"
 starting index, and the second
Substring from index 0 of length 6 is "abcdef"
 argument specifies the length of
 the substring to copy.
```

Fig. 18.6 | Substrings generated from strings. (Part 2 of 2.)

• If the starting index is outside the string, or the supplied length of the substring is too large, an ArgumentOutOfRangeException is thrown.

Like the + operator, the static method Concat of class string (Fig. 18.7) concatenates two strings and returns a new string.

```
SubConcatenation .cs
```

```
1 // Fig. 18.7: SubConcatenation.cs
 (1 \text{ of } 2)
  // Demonstrating string class Concat method.
 using System;
4
  class StringConcatenation
6
7
 public static void Main( string[] args )
8
 string string1 = "Happy ";
9
 string string2 = "Birthday";
10
11
 Console.WriteLine( "string1 = \"" + string1 + "\"\n" +
12
```

Fig. 18.7 | Concat static method. (Part 1 of 2.)


```
SubConcatenation
 . CS
 "string2 = \"" + string2 + "\"" );
13
 Console.WriteLine(
14
 (2 \text{ of } 2)
 "\nResult of string.Concat( string1, string2 ) = " +
15
 string.Concat( string1, string2 ) ); ←
 Append the characters
16
 from string2 to the
 Console.WriteLine( "string1 after concatenation = " + string1 );
17
 end of a copy of
18
 } // end Main
 string1, using method
19 } // end class StringConcatenation
 Concat.
string1 = "Happy "
string2 = "Birthday"
Result of string.Concat( string1, string2 ) = Happy Birthday
string1 after concatenation = Happy
```

Fig. 18.7 | Concat static method. (Part 2 of 2.)

The application in Fig. 18.8 demonstrates the use of several more string methods that return modified copies of a string.

```
StringMethods2
.cs
```

```
1 // Fig. 18.8: StringMethods2.cs
2 // Demonstrating string methods Replace, ToLower, ToUpper, Trim,
 (1 \text{ of } 4)
  // and ToString.
  using System;
5
  class StringMethods2
7
 public static void Main( string[] args )
8
9
10
 string string1 = "cheers!";
 string string2 = "GOOD BYE";
11
 string string3 = " spaces ";
12
13
 Console.WriteLine( "string1 = \"" + string1 + "\"\n" +
14
 "string2 = \"" + string2 + "\"\n" +
15
 "string3 = \"" + string3 + "\"" );
16
17
```

Fig. 18.8 | string methods Replace, ToLower, ToUpper and Trim. (Part 1 of 3.)


```
StringMethods2
 .CS
18
 // call method Replace
 Console.WriteLine(
19
 (2 \text{ of } 4)
 "\nReplacing \"e\" with \"E\" in string1: \"" +
20
 Method Replace returns a new
 string1.Replace( 'e', 'E' ) + "\"" ); ←
21
 string, replacing every
22
 occurrence of its first argument with
 // call ToLower and ToUpper
23
 its second argument.
 Console.WriteLine( "\nstring1.ToUpper() = \"" +
24
 string1.ToUpper() + "\"\nstring2.ToLower() = \""
25
 string method ToUpper
 generates a new string that
 string2.ToLower() + "\"" ); <---</pre>
26
 replaces any lowercase letters with
27
 their uppercase equivalents.
 // call Trim method
28
 Console.WriteLine( "\nstring3 after trim = \"" +
29
 Use string method Trim to
 string3.Trim() + "\"" );
30
 remove all whitespace characters
31
 that appear at the beginning and
 Console.WriteLine( "\nstring1 = \"" + string1 + "\"" );
 end of a string.
32
 } // end Main
33
 Method ToLower converts a
34 } // end class StringMethods2
 string to lowercase.
```

Fig. 18.8 | string methods Replace, ToLower, ToUpper and Trim. (Part 2 of 3.)


```
string1 = "cheers!"
string2 = "GOOD BYE "
string3 = " spaces "

Replacing "e" with "E" in string1: "chEErs!"
string1.ToUpper() = "CHEERS!"
string2.ToLower() = "good bye "

string3 after trim = "spaces"
string1 = "cheers!"
String1 = "cheers!"
```

Fig. 18.8 | string methods Replace, ToLower, ToUpper and Trim. (Part 3 of 3.)

✓ Method Replace returns a new string, replacing every occurrence of its first argument with its second argument.

StringMethods2 .cs

(4 of 4)

- ✓ **string** method **ToUpper** generates a new **string** that replaces any lowercase letters with their uppercase equivalents.
- ✓ Method ToLower converts a string to lowercase.
- ✓ Use string method Trim to remove all whitespace characters that appear at the beginning and end of a string.
- ✓ Trim can also take a character array and return a copy of the string that does not begin or end with the characters in the array argument.

11b.10 Class StringBuilder

Objects of class string are immutable.

Class StringBuilder is used to create and manipulate dynamic string information—i.e., mutable strings.

StringBuilder is much more efficient for working with large numbers of strings than creating individual immutable strings

Performance Tip 11b.2

Objects of class string are immutable (i.e., constant strings), whereas objects of class StringBuilder are mutable. C# can perform certain optimizations involving Strings (such as the sharing of one String among multiple references), because it knows these objects will not change.

Class StringBuilderConstructor (Fig. 18.9) demonstrates three of StringBuilder's six overloaded constructors.

```
1 // Fig. 18.9: StringBuilderConstructor.cs
 StringBuilder
  // Demonstrating StringBuilder class constructors.
 Constructor.cs
  using System;
 using System.Text;
 (1 \text{ of } 2)
5
  class StringBuilderConstructor
 The no-parameter
7
 StringBuilder constructor
 public static void Main( string[] args )
8
 creates an empty
 StringBuilder with a default
 capacity of 16 characters.
 StringBuilder buffer1 = new StringBuilder(); 
10
 StringBuilder buffer2 = new StringBuilder( 10 ); 
11
 StringBuilder buffer3 = new StringBuilder( "hello" ); 
12
 Given a single int argument, the
13
 StringBuilder constructor
 Console.WriteLine( "buffer1 = \"" + buffer1 + "\"" );
14
 creates an empty
 Console.WriteLine( "buffer2 = \"" + buffer2 + "\"" );
15
 StringBuilder that has the
16
 Console.WriteLine( "buffer3 = \"" + buffer3 + "\"" );
 initial capacity specified in the int
 } // end Main
17
 argument.
18 } // end class StringBuilderConstructor
 Given a single string argument, the StringBuilder constructor
buffer1 =
 creates a StringBuilder containing the characters of the string
buffer2 =
 argument.
buffer3 = "hello"
```

Fig. 18.9 | StringBuilder class constructors.

✓ The no-parameter StringBuilder constructor creates an empty StringBuilder with a default capacity of 16 characters.

StringBuilder Constructor.cs

(2 of 2)

- ✓ Given a single int argument, the StringBuilder constructor creates an empty StringBuilder that has the initial capacity specified in the int argument.
- ✓ Given a single string argument, the StringBuilder constructor creates a StringBuilder containing the characters of the string argument.
 - Its initial capacity is the smallest power of two greater than or equal to the number of characters in the argument string, with a minimum of 16.

✓ Class StringBuilder provides the Length and Capacity properties.

- <u>Outline</u>
- ✓ Method EnsureCapacity doubles the StringBuilder instance's current capacity.

StringBuilderFea tures.cs

☐ If this doubled value is greater than the value that the programmer wishes to ensure, that value becomes the new capacity.

(1 of 3)

- ☐ Otherwise, EnsureCapacity alters the capacity to make it equal to the requested number.
- ✓ The program in Fig. 18.10 demonstrates the use of these methods and properties.

```
// Fig. 18.10: StringBuilderFeatures.cs
// Demonstrating some features of class StringBuilder.
using System;
using System.Text;

class StringBuilderFeatures
{
 public static void Main( string[] args )
```

Fig. 18.10 | StringBuilder size manipulation. (Part 1 of 3.)


```
StringBuilderFea
9
 StringBuilder buffer =
10
 tures.cs
11
 new StringBuilder( "Hello, how are you?" );
12
 (2 \text{ of } 3)
 // use Length and Capacity properties
13
 Console.WriteLine( "buffer = " + buffer +
14
15
 "\nLength = " + buffer.Length +
 "\nCapacity = " + buffer.Capacity );
16
17
 buffer.EnsureCapacity(75); // ensure a capacity of at least 75 ←
18
 Console.WriteLine( "\nNew capacity = " +
19
 buffer.Capacity );
 Expand the capacity of the
20
 StringBuilder to a minimum
21
 of 75 characters.
```

Fig. 18.10 | StringBuilder size manipulation. (Part 2 of 3.)


```
22
 // truncate StringBuilder by setting Length property
 buffer.Length = 10; ←
23
 Console.Write( "\nNew length = " +
24
 StringBuilderFea
 buffer.Length + "\nbuffer = " );
25
 tures.cs
26
 // use StringBuilder indexer
27
 (3 \text{ of } 3)
 for ( int i = 0; i < buffer.Length; i++ )</pre>
28
29
 Console.Write( buffer[ i ] );
30
 Console.WriteLine( "\n" );
31
32
 } // end Main
 Use property Length to set
33 } // end class StringBuilderFeatures
 the length of the
 StringBuilder to 10.
buffer = Hello, how are you?
Length = 19
Capacity = 32
New capacity = 75
New length = 10
buffer = Hello, how
```

Fig. 18.10 | StringBuilder size manipulation. (Part 3 of 3.)

11b.11 Length and Capacity Properties, EnsureCapacity Method and Indexer of Class StringBuilder (Cont.)

When a StringBuilder exceeds its capacity, it grows in the same manner as if method EnsureCapacity had been called.

If Length is set to a value less than the number of characters in the StringBuilder, the contents of the StringBuilder are truncated.

Common Programming Error 11b.3

Assigning null to a string reference can lead to logic errors if you attempt to compare null to an empty string. The keyword null represents a null reference (i.e., a reference that does not refer to an object), not an empty string (which is a string object that is of length 0 and contains no characters). The string. Empty should be used if you need a string with no characters.

• Class StringBuilder provides 19 overloaded Append methods that allow various types of values to be added to the end of a StringBuilder.

StringBuilder Append.cs

- The Framework Class Library provides versions for each of the simple types and for character arrays, strings and objects.
- (1 of 3)

• Figure 11b.11 demonstrates the use of several Append methods.

```
1  // Fig. 18.11: StringBuilderAppend.cs
2  // Demonstrating StringBuilder Append methods.
3  using System;
4  using System.Text;
5  
6  class StringBuilderAppend
7  {
8 public static void Main( string[] args )
9 {
10 object objectValue = "hello";
```

Fig. 18.11 | Append methods of StringBuilder. (Part 1 of 3.)


```
string stringValue = "good bye";
11
 StringBuilder
 char[] characterArray = { 'a', 'b', 'c', 'd', 'e', 'f' };
12
 Append.cs
 bool booleanValue = true:
13
 char characterValue = 'Z';
14
 (2 \text{ of } 3)
15
 int integerValue = 7;
16
 long longValue = 1000000;
 float floatValue = 2.5F; // F suffix indicates that 2.5 is a float
17
 double doublevalue = 33.333;
18
 StringBuilder buffer = new StringBuilder();
19
20
 // use method Append to append values to buffer
21
 buffer.Append( objectValue );
22
23
 buffer.Append( " ");
 buffer.Append( stringValue );
24
 Use 10 different overloaded
25
 buffer.Append( " ");
 Append methods to attach
 the string representations of
 buffer.Append( characterArray );
26
 various types to the end of the
 buffer.Append( " ");
27
 StringBuilder.
 buffer.Append( characterArray, 0, 3 );
28
 buffer.Append( " ");
29
30
 buffer.Append( booleanValue );
```

Fig. 18.11 | Append methods of StringBuilder. (Part 2 of 3.)


```
buffer.Append( " ");
31
 StringBuilder
 buffer.Append( characterValue );
32
 Append.cs
 buffer.Append( " ");
33
 buffer.Append( integerValue );
34
 (3 \text{ of } 3)
35
 buffer.Append( " ");
36
 buffer.Append( longValue );
 Use 10 different overloaded
 buffer.Append( " ");
37
 Append methods to attach
 buffer.Append( floatValue );
38
 the string representations of
 buffer.Append( " ");
39
 various types to the end of the
 buffer.Append( doublevalue );
40
 StringBuilder.
41
42
 Console.WriteLine( "buffer = " + buffer.ToString() + "\n" );
43
 } // end Main
44 } // end class StringBuilderAppend
buffer = hello good bye abcdef abc True Z 7 1000000 2.5 33.333
```

Fig. 18.11 | Append methods of StringBuilder. (Part 3 of 3.)

Class StringBuilder's method AppendFormat converts a String to a specified format, then appends it to the StringBuilder.

StringBuilder
AppendFormat.cs

The example in Fig. 18.12 demonstrates the use of AppendFormat.

(1 of 2)

```
// Fig. 18.12: StringBuilderAppendFormat.cs
  // Demonstrating method AppendFormat.
  using System;
  using System.Text;
5
  class StringBuilderAppendFormat
7
  {
 public static void Main( string[] args )
8
9
 StringBuilder buffer = new StringBuilder();
10
11
 The numbers in curly braces
12
 // formatted string
 specify an index to
 string string1 = "This {0} costs: {1:C}.\n":
13
 objectArray, passed as the
14
 second argument to
15
 // string1 argument array
 appendrormat.
```

Fig. 18.12 | StringBuilder's AppendFormat method. (Part 1 of 2.)


```
16
 object[] objectArray = new object[ 2 ];
 Outline
17
 objectArray[ 0 ] = "car";
18
 StringBuilder
19
 objectArray[1] = 1234.56;
 AppendFormat.cs
20
21
 // append to buffer formatted string with argument
 (2 \text{ of } 2)
22
 buffer.AppendFormat( string1, objectArray );
23
 {0:d3} specifies that the
 // formatted string
24
 first argument will be
25
 string string2 = "Number:{0:d3}.\n" + 
 formatted as a three-digit
 "Number right aligned with spaces:{0, 4}.\n"
26
 decimal (with leading zeros, if
 "Number left aligned with spaces:{0, -4}.";
27
 necessary).
28
 {0, 4} specifies that the
 formatted string should have
 // append to buffer formatted string with argument
29
 four characters and be right
30
 buffer.AppendFormat( string2, 5 );
 aligned.
31
 // display formatted strings
32
 {0: -4} specifies that the
33
 Console.WriteLine( buffer.ToString() );
 strings should be aligned to
 } // end Main
34
 the left.
35 } // end class StringBuilderAppendFormat
This car costs: $1,234.56.
Number:005.
Number right aligned with spaces:
 5.
Number left aligned with spaces:5
```

Fig. 18.12 | StringBuilder's AppendFormat method. (Part 2 of 2.)

11b.12 Append and AppendFormat Methods of Class StringBuilder (Cont.)

Formats have the form {X[,Y][:FormatString]}.

- X is the number of the argument to be formatted, counting from zero.
- Y is an optional argument, which can be positive or negative, indicating how many characters should be in the result.
- A positive integer aligns the String to the right; a negative integer aligns it to the left.
- The optional FormatString applies a particular format to the argument—currency, decimal or scientific, among others.

One version of AppendFormat takes a string specifying the format and an array of objects to serve as the arguments to the format string.

AppendFormat can take a **string** containing a format and an object to which the format is applied.

11b.12 Append and AppendFormat Methods of Class StringBuilder (Cont.)

Class StringBuilder provides 18 overloaded Insert methods to allow various types of data to be inserted at any position in a StringBuilder.

Each method inserts its second argument into the StringBuilder in front of the character in the position specified by the first argument.

Class StringBuilder also provides method Remove for deleting any portion of a StringBuilder.

Method **Remove** takes two arguments—the index at which to begin deletion and the number of characters to delete.

The Insert and Remove methods are demonstrated in Fig. 18.13.

```
1 // Fig. 18.13: StringBuilderInsertRemove.cs
 StringBuilder
2 // Demonstrating methods Insert and Remove of the
 InsertRemove.cs
  // StringBuilder class.
  using System;
 (1 \text{ of } 3)
  using System.Text;
6
  class StringBuilderInsertRemove
  {
8
 public static void Main( string[] args )
9
10
 object objectValue = "hello";
11
 string stringValue = "good bye";
12
 char[] characterArray = { 'a', 'b', 'c', 'd', 'e', 'f' };
13
 bool booleanValue = true:
14
 char characterValue = 'K':
15
 int integerValue = 7;
16
 long longValue = 10000000;
17
 float floatValue = 2.5F; // F suffix indicates that 2.5 is a float
18
 double doubleValue = 33.333;
19
 StringBuilder buffer = new StringBuilder();
20
21
```

Fig. 18.13 | StringBuilder text insertion and removal. (Part 1 of 3.)

<u>Outline</u>

```
// insert values into buffer
22
 StringBuilder
23
 buffer.Insert( 0, objectValue );
 InsertRemove.cs
 buffer.Insert( 0, " " );
24
 buffer.Insert( 0, stringValue );
25
 (2 \text{ of } 3)
 buffer.Insert( 0, " " );
26
27
 buffer.Insert( 0, characterArray );
 buffer.Insert( 0, " " );
28
 buffer.Insert( 0, booleanValue );
29
30
 buffer.Insert( 0, " " );
 buffer.Insert( 0, characterValue );
31
 buffer.Insert( 0, " " );
32
33
 buffer.Insert( 0, integerValue );
 buffer.Insert( 0, " " );
34
 buffer.Insert( 0, longValue );
35
36
 buffer.Insert( 0, " " );
 buffer.Insert( 0, floatValue );
37
 buffer.Insert( 0, " " );
38
 buffer.Insert( 0, doubleValue );
39
 buffer.Insert( 0, " " );
40
41
```

Fig. 18.13 | StringBuilder text insertion and removal. (Part 2 of 3.)


```
Console.WriteLine( "buffer after Inserts: \n" + buffer + "\n" );
42
 StringBuilder
43
 InsertRemove.cs
 buffer.Remove( 10, 1 ); // delete 2 in 2.5
44
45
 buffer.Remove(4, 4); // delete .333 in 33.333
 (3 \text{ of } 3)
46
 Console.WriteLine( "buffer after Removes:\n" + buffer );
47
 } // end Main
48
49 } // end class StringBuilderInsertRemove
buffer after Inserts:
  33.333 2.5 10000000 7 K True abcdef good bye hello
buffer after Removes:
  33 .5 10000000 7 K True abcdef good bye hello
```

Fig. 18.13 | StringBuilder text insertion and removal. (Part 3 of 3.)

Replace searches for a specified string or character and substitutes another string or character in its place. Figure 11b.14 demonstrates this method.

StringBuilder Replace.cs

```
1 // Fig. 18.14: StringBuilderReplace.cs
 (1 \text{ of } 2)
  // Demonstrating method Replace.
  using System;
  using System.Text;
5
  class StringBuilderReplace
7
  {
8
 public static void Main( string[] args )
9
 StringBuilder builder1 =
10
 new StringBuilder( "Happy Birthday Jane" );
11
 StringBuilder builder2 =
12
13
 new StringBuilder( "good bye greg" );
14
 Console.WriteLine( "Before replacements:\n" +
15
 builder1.ToString() + "\n" + builder2.ToString() );
16
```

Fig. 18.14 | StringBuilder text replacement. (Part 1 of 2.)


```
StringBuilder
17
 builder1.Replace( "Jane", "Greq" );
18
 Replace.cs
 builder2.Replace('g', 'G', 0, 5); 
19
20
 (2 \text{ of } 2)
21
 Console.WriteLine( "\nAfter replacements:\n" +
 This overload of Replace
 builder1.ToString() + "\n" + builder2.ToString() );
22
 replaces all instances of the
23
 } // end Main
 first character with the
24 } // end class StringBuilderReplace
 second character, beginning
 at the index specified by the
Before Replacements:
 first int and continuing for
Happy Birthday Jane
 a count specified by the
good bye greg
 second int.
After replacements:
Happy Birthday Greg
Good bye greg
```

Fig. 18.14 | StringBuilder text replacement. (Part 2 of 2.)

- Another overload of this method takes two characters as parameters and
- replaces each occurrence of the first character with the second character.

11b.14 Char Methods

C# provides a concept called a **struct** (short for structure) that is similar to a class.

Unlike classes, structs represent value types.

Like classes, Structs can have methods and properties, and can use the access modifiers public and private.

struct members are accessed via the member access operator (.).

The simple types are actually aliases for struct types.

All struct types derive from class ValueType, which in turn derives from object.

11b.14 Char Methods (Cont.)

All struct types are implicitly sealed

- No virtual or abstract methods
- Members cannot be declared protected or protected internal.

- ✓ char is an alias for the Struct Char.
- ✓ Figure 11b.15 demonstrates some **static** methods of the Char struct.

StaticCharMethods .cs

```
(1 \text{ of } 4)
1 // Fig. 18.15: StaticCharMethods.cs
  // Demonstrates static character-testing methods
  // from Char struct
  using System;
  using System.Windows.Forms;
6
  namespace StaticCharMethods
8
 public partial class StaticCharMethodsForm : Form
9
10
 // default constructor
11
 public StaticCharMethodsForm()
12
13
 InitializeComponent();
14
 } // end constructor
15
16
 // handle analyzeButton_Click
17
 private void analyzeButton_Click( object sender, EventArgs e )
18
```

Fig. 18.15 | Char's static character-testing and case-conversion methods. (Part 1 of 4.)


```
StaticCharMethods
19
 {
 .CS
 // convert string entered to type char
20
 char character = Convert.ToChar( inputTextBox.Text );
21
 (2 \text{ of } 4)
 string output;
22
23
 Char method IsDigit
24
 output = "is digit: " +
 determines whether a character is
 Char.IsDigit( character ) + "\r\n"; ←
25
 defined as a digit.
 output += "is letter: " +
26
 IsLetter determines whether a
 Char.IsLetter( character ) + "\r\n"; ←
27
 character is a letter.
 output += "is letter or digit: " +
28
 Char.IsLetterOrDigit( character ) + "\r\n"; ←
29
 IsLetterOrDigit determines
 output += "is lower case: " +
30
 whether a character is a letter or a
 Char.IsLower( character ) + "\r\n"; ←
31
 digit.
 output += "is upper case: " +
32
 Char.IsUpper( character ) + "\r\n"; ◄
33
 IsLower determines whether a
 output += "to upper case: " +
34
 character is a lowercase letter.
 Char.ToUpper( character ) + "\r\n"; ←
35
36
 output += "to lower case: " +
 IsUpper determines whether a
 ToUpper returns a character's
 character is an uppercase letter.
 uppercase equivalent, or the
 original argument if there is no
 uppercase equivalent.
```

Fig. 18.15 | Char's static character-testing and case-conversion methods. (Part 2 of 4.)

Fig. 18.15 | Char's static character-testing and case-conversion methods. (Part 3 of 4.)

Fig. 18.15 | Char's static character-testing and case-conversion methods. (Part 4 of 4.)

11b.14 Char Methods (Cont.)

Char method IsDigit determines whether a character is defined as a digit.

IsLetter determines whether a character is a letter.

IsLetterOrDigit determines whether a character is a letter or a digit.

IsLower determines whether a character is a lowercase letter.

ISUpper determines whether a character is an uppercase letter.

ToUpper returns a character's uppercase equivalent, or the original argument if there is no uppercase equivalent.

11b.14 Char Methods (Cont.)

ToLower returns a character lowercase equivalent, or the original argument if there is no lowercase equivalent.

IsPunctuation determines whether a character is a punctuation mark, such as "!", ":" or ")".

IsSymbol determines whether a character is a symbol, such as "+", "=" or " 1 ".

Structure type Char contains more static methods similar to those shown in this example, such as IsWhiteSpace.

The struct also contains several public instance methods, many of which we have seen before in other classes, such as ToString, Equals, and CompareTo.

Class Card (Fig. 18.16) contains two string instance variables—face and suit—that store references to the face value and suit name of a specific card.

card.cs

```
(1 \text{ of } 2)
  // Fig. 18.16: Card.cs
  // Stores suit and face information on each card.
 using System;
4
 namespace DeckOfCards
6
 public class Card
7
8
 private string face;
10
 private string suit;
11
 public Card( string faceValue, string suitValue )
12
 The constructor for the class
13
 receives two strings that
 face = faceValue:
14
 it uses to initialize face and
15
 suit = suitValue;
 suit.
 } // end constructor
16
```

Fig. 18.16 | Card class. (Part 1 of 2.)

card.cs

```
17
 (2 \text{ of } 2)
18
 public override string ToString()
 Method ToString (lines
19
 18–21) creates a string
 return face + " of " + suit;
20
 consisting of the card's
 } // end method ToString
21
 face and suit to identify
22
 } // end class Card
 the card when it is dealt.
23 } // end namespace DeckOfCards
```

Fig. 18.16 | Card class. (Part 2 of 2.)

• We develop the **DeckForm** application (Fig. 18.17), which creates a deck of 52 playing cards, using **Card** objects.

DeckForm.cs

```
(1 of 6)
```

```
// Fig. 18.17: DeckForm.cs
  // Simulating card shuffling and dealing.
  using System;
  using System.Windows.Forms;
5
  namespace DeckOfCards
7
  {
 public partial class DeckOfCardsForm : Form
8
9
 private Card[] deck = new Card[ 52 ]; // deck of 52 cards
10
 private int currentCard; // count which card was just dealt
11
12
13
 // default constructor
 public DeckOfCardsForm()
14
15
 // Required for Windows Form Designer support
16
 InitializeComponent();
17
18
 } // end constructor
19
```

Fig. 18.17 | Card shuffling and dealing simulation. (Part 1 of 6.)


```
DeckForm.cs
 // handles form at load time
20
 private void DeckForm_Load( object sender, EventArgs e )
21
 (2 \text{ of } 6)
22
23
 string[] faces = { "Ace", "Deuce", "Three", "Four", "Five",
 "Six", "Seven", "Eight", "Nine", "Ten", "Jack", "Queen",
24
 "King" };
25
 string[] suits = { "Hearts", "Diamonds", "Clubs", "Spades" };
26
27
28
 currentCard = -1; // no cards have been dealt
29
 // initialize deck
30
 Each Card is instantiated
 for ( int i = 0; i < deck.Length; i++ )
31
 and initialized with two
32
 deck[ i ] = new Card( faces[ i % 13 ], suits[ i / 13 ] ); 
 strings—one from the
 faces array and one from
 } // end method DeckForm_Load
33
 the suits array.
34
35
 // handles dealButton Click
 private void dealButton_Click( object sender, EventArgs e )
36
37
 {
38
 Card dealt = DealCard();
39
```

Fig. 18.17 | Card shuffling and dealing simulation. (Part 2 of 6.)

<u>Outline</u>

```
DeckForm.cs
 // if dealt card is null, then no cards left
40
 // player must shuffle cards
41
 (3 \text{ of } 6)
 if ( dealt != null )
42
43
 displayLabel.Text = dealt.ToString();
44
 statusLabel.Text = "Card #: " + currentCard;
45
 } // end if
46
 else
47
48
 displayLabel.Text = "NO MORE CARDS TO DEAL";
49
 statusLabel.Text = "Shuffle cards to continue";
50
 } // end else
51
52
 } // end method dealButton_Click
53
 // shuffle cards
54
 private void Shuffle()
55
56
57
 Random randomNumber = new Random();
 Card temporaryValue;
58
59
60
 currentCard = -1;
```

Fig. 18.17 | Card shuffling and dealing simulation. (Part 3 of 6.)


```
DeckForm.cs
61
62
 // swap each card with randomly selected card (0-51)
 (4 of 6)
63
 for ( int i = 0; i < deck.Length; i++ )
64
 int j = randomNumber.Next( 52 );
65
66
67
 // swap cards
 Swap each card with another
 temporaryValue = deck[ i ];
68
 randomly chosen card.
 deck[ i ] = deck[ j ];
69
 deck[ j ] = temporaryValue;
70
 } // end for
71
72
73
 dealButton.Enabled = true; // shuffled deck can now deal cards
74
 } // end method Shuffle
75
76
 // deal a card if the deck is not empty
 private Card DealCard()
77
78
79
 // if there is a card to deal, then deal it
 // otherwise signal that cards need to be shuffled by
80
81
 // disabling dealButton and returning null
```

Fig. 18.17 | Card shuffling and dealing simulation. (Part 4 of 6.)


```
DeckForm.cs
 if ( currentCard + 1 < deck.Length )</pre>
82
83
 {
 currentCard++; // increment count
84
 (5 \text{ of } 6)
 return deck[ currentCard ]; // return new card
85
86
 } // end if
 If the deck is not empty,
 else
 return a Card object
87
 reference; otherwise, it
88
 returns null.
 dealButton.Enabled = false; // empty deck cannot deal cards
89
 return null; // do not return a card
90
91
 } // end else
 } // end method DealCard
92
93
 // handles shuffleButton Click
94
 private void shuffleButton_Click(object sender, EventArgs e)
95
96
 {
 displayLabel.Text = "SHUFFLING...";
97
 Shuffle():
98
 displayLabel.Text = "DECK IS SHUFFLED";
99
 } // end method shuffleButton_Click
100
101
 } // end class DeckForm
102} // end namespace DeckOfCards
```

Fig. 18.17 | Card shuffling and dealing simulation. (Part 5 of 6.)

DeckForm.cs

Fig. 18.17 | Card shuffling and dealing simulation. (Part 6 of 6.)

• Regular expressions are specially formatted strings used to find patterns in text.

11b.16.1 Simple Regular Expressions and Class Regex (1 of 3)

• Figure 11b.18 demonstrates the basic regular-expression

```
classes.
1 // Fig. 18.18: BasicRegex.cs
2 // Demonstrate basic regular expressions.
3 using System;
 using System.Text.RegularExpressions;
5
 class BasicRegex
7
 static void Main( string[] args )
8
9
 This regular expression
 string testString =
10
 matches the literal character
 "regular expressions are sometimes called regex or regexp";
11
 "e" anywhere in an
 Console.WriteLine( "The test string is\n \"{0}\"", testString );
12
 arbitrary string.
 Console.Write( "Match 'e' in the test string: " );
13
14
 // match 'e' in the test string
 Match the leftmost
15
 occurrence of the character
 Regex expression = new Regex("e"); 
16
 "e" in testString.
 Console.WriteLine( expression.Match( testString ) ); ←
17
 Console.Write( "Match every 'e' in the test string: " );
18
```

Fig. 18.18 | Demonstrating basic regular expressions. (Part 1 of 3.)

E. Krustev, OOP C#.NET ,2023

BasicRegex.cs

```
19
 (2 \text{ of } 3)
 // match 'e' multiple times in the test string
20
21
 foreach ( var myMatch in expression.Matches( testString ) ) ←
 Class Regex also provides
 Console.Write( "{0} ", myMatch );
22
 method Matches, which
23
 finds all matches and returns
24
 Console.Write( "\nMatch \"regex\" in the test string: " );
 a MatchCollection
25
 object.
26
 // match 'regex' in the test string
 foreach ( var myMatch in Regex.Matches( testString, "regex" ) )
27
 The Regex static method
 Console.Write( "{0} ", myMatch );
28
 Matches takes a regular
29
 expression as an argument
30
 Console.Write(
 in addition to the string to
 "\nMatch \"regex\" or \"regexp\" using an optional 'p': " );
31
 be searched.
32
33
 // use the ? quantifier to include an optional 'p'
 foreach ( var myMatch in Regex.Matches( testString, "regexp?" ) )
34
 Console.Write( "{0} ", myMatch );
35
36
```

Fig. 18.18 | Demonstrating basic regular expressions. (Part 2 of 3.)

BasicRegex.cs

```
37
 // use alternation to match either 'cat' or 'hat'
 (3 \text{ of } 3)
38
 expression = new Regex( "(c|h)at" ); ←
 Match either "cat" or
 Console.WriteLine(
39
 "hat".
40
 "\n\"hat cat\" matches {0}, but \"cat hat\" matches {1}",
 expression.Match( "hat cat" ), expression.Match( "cat hat" ) );
41
42
 } // end Main
43 } // end class BasicRegex
The test string is
 "regular expressions are sometimes called regex or regexp"
Match 'e' in the test string: e
Match every 'e' in the test string: e e e e e e e e e e
Match "regex" in the test string: regex regex
Match "regex" or "regexp" using an optional 'p': regex regexp
"hat cat" matches hat, but "cat hat" matches cat
```

Fig. 18.18 | Demonstrating basic regular expressions. (Part 3 of 3.)

Class Regex represents a regular expression.

Regex *method* Match returns an object of *class* Match that represents a single regular-expression match.

Class Match's ToString method returns the substring that matched the regular expression.

Class Regex also provides method Matches, which finds all matches and returns a MatchCollection object.

A MatchCollection is a collection, similar to an array, and can be used with a foreach statement to iterate through the collection's elements.

Regular expressions can also be used to match a sequence of literal characters anywhere in a string.

The Regex static method Matches takes a regular expression as an argument in addition to the string to be searched.

A metacharacter is a character with special meaning in a regular expression.

A quantifier is a metacharacter that describes how many times a part of the pattern may occur in a match.

The ? quantifier matches zero or one occurrence of the pattern to its left.

The "|" (alternation) metacharacter matches the expression to its left or to its right.

That the " | " character attempts to match the entire expression to its left or to its right.

Alternation chooses the leftmost match in the **string** for either of the alternating expressions.

Regular-Expression Character Classes and Quantifiers

A character class represents a group of characters that might appear in a string.

The table in Fig. 18.19 lists some character classes that can be used with regular expressions.

Character class	s Matches	Character class	Matches
\d	any digit	\ D	any nondigit
\w	any word character	\w	any nonword character
\s	any whitespace	\s	any nonwhitespace

Fig. 18.19 | Character classes.

<u>Outline</u>

CharacterClasses

Figure 11b.20 uses character classes in regular expressions.

```
.CS
1 // Fig. 18.20: CharacterClasses.cs
  // Demonstrate using character classes and quantifiers.
 (1 of 4)
  using System;
 using System.Text.RegularExpressions;
5
  class CharacterClasses
7
 static void Main( string[] args )
8
9
 string testString = "abc, DEF, 123";
10
 Console.WriteLine( "The test string is: \"{0}\"", testString );
11
12
13
 // find the digits in the test string
 We precede the regular
 expression string with @ to
 Console.WriteLine( "Match any digit" );
14
 avoid having to escape all
 DisplayMatches( testString, @"\d" );←
15
 backslashes.
16
17
 // find anything that isn't a digit
 Match any character that isn't a
 Console.WriteLine( "\nMatch any nondigit" );
18
 digit. Notice in the output that
 DisplayMatches( testString, <a>□</a> ); <<a>□</a>
19
 this includes punctuation and
20
 whitespace.
```

Fig. 18.20 | Demonstrating using character classes and quantifiers. (Part 1 of 4.)

Outline

```
// find the word characters in the test string
 CharacterClasses
21
22
 Console.WriteLine( "\nMatch any word character" );
 . CS
23
 DisplayMatches( testString, @"\w" );
24
 (2 of 4)
25
 // find sequences of word characters
 Console.WriteLine(
26
 "\nMatch a group of at least one word character" );
27
 The + quantifier matches
 DisplayMatches( testString, @"\w+" );←
28
 one or more occurrences of
29
 the pattern to its left.
 // use a lazy quantifier
30
31
 Console.WriteLine(
 "\nMatch a group of at least one word character (lazy)" );
32
33
 DisplayMatches( testString, @"\w+?" );
34
35
 // match characters from 'a' to 'f'
 Console.WriteLine( "\nMatch anything from 'a' - 'f'" );
 Create a character class to
36
 match any lowercase letter
37
 DisplayMatches( testString, "[a-f]" );←
 from a to f.
38
 // match anything that isn't in the range 'a' to 'f'
39
 Console.WriteLine( "\nMatch anything not from 'a' - 'f'" );
40
 Matches any character that
 DisplayMatches( testString, "[^a-f]" ); ←
41
 isn't in the range a-f.
```

Fig. 18.20 | Demonstrating using character classes and quantifiers. (Part 2 of 4.)

Outline

```
CharacterClasses
42
 // match any sequence of letters in any case
43
 . CS
 Console.WriteLine( "\nMatch a group of at least one letter" );
44
 DisplayMatches( testString, "[a-zA-z]+" );
45
 (3 of 4)
46
 // use the . (dot) metacharacter to match any character
47
 Console.WriteLine( "\nMatch a group of any characters" );
48
49
 DisplayMatches( testString, ".*" );
 } // end Main
50
51
52
 // display the matches to a regular expression
 Use a foreach
53
 private static void DisplayMatches( string input, string expression )
 statement to display
54
 each Match in the
 foreach ( var regexMatch in Regex.Matches( input, expression )
55
 MatchCollection
 Console.Write( "{0} ", regexMatch );
56
 object returned by
57
 Regex's static
 Console.WriteLine(); // move to the next line
 method Matches.
58
 } // end method DisplayMatches
59
60 } // end class CharacterClasses
```

Fig. 18.20 | Demonstrating using character classes and quantifiers. (Part 3 of 4.)

<u>Outline</u>

```
The test string is: "abc, DEF, 123"
Match any digit
1 2 3
 CharacterClasses
Match any nondigit
 .CS
abc, DEF,
 (4 of 4)
Match any word character
abcDEF123
Match a group of at least one word character
abc DEF 123
Match a group of at least one word character (lazy)
abcDEF123
Match anything from 'a' - 'f'
abc
Match anything not from 'a' - 'f'
 DEF, 123
Match a group of at least one letter
abc DEF
Match a group of any characters
abc, DEF, 123
```

Fig. 18.20 | Demonstrating using character classes and quantifiers. (Part 4 of 4.)

The Negating a character class matches *everything* that *isn't* a member of the character class.

The + quantifier matches one or more occurrences of the pattern to its left.

Quantifiers are **greedy**—they match the *longest* possible occurrence of the pattern.

You can follow a quantifier with a question mark (?) to make it <u>lazy</u>—it matches the *shortest* possible occurrence of the pattern.

Figure 11b.21 lists other quantifiers that you can place after a pattern in a regular expression, and the purpose of each.

Quantifier	Matches
*	Matches zero or more occurrences of the preceding pattern.
+	Matches one or more occurrences of the preceding pattern.
?	Matches zero or one occurrences of the preceding pattern.
	Matches any single character.
{n}	Matches exactly n occurrences of the preceding pattern.
{n,}	Matches at least n occurrences of the preceding pattern.
{n,m}	Matches between n and m (inclusive) occurrences of the preceding pattern.

Fig. 18.21 | Quantifiers used in regular expressions.

You can create your own character class by listing the members of the character class between square brackets, [and].

Metacharacters in square brackets are treated as literal characters.

You can include a range of characters using the "-" character.

You can negate a custom character class by placing a "\lambda" character after the opening square bracket.

You can also use quantifiers with custom character classes.

You can also use the "." (dot) character to match any character other than a newline.

The regular expression ".*" matches any sequence of characters.

The * quantifier matches zero or more occurrences of the pattern to its left.

11b.16.2 Complex Regular Expressions

Outline

The program of Fig. 18.22 tries to match birthdays to a regular expression.

RegexMatches.cs

```
1 // Fig. 18.22: RegexMatches.cs
 (1 \text{ of } 2)
  // A more complex regular expression.
  using System;
 using System.Text.RegularExpressions;
5
 class RegexMatches
7
  {
 static void Main( string[] args )
8
9
 // create a regular expression
10
 Use the pattern [\d-
 Regex expression = new Regex(Q''J.*\d[\d-[4]]-\d\d-\d'd');
 [4]]" to match any
11
 digit other than 4.
12
 string testString =
13
14
 "Jane's Birthday is 05-12-75\n" +
 "Dave's Birthday is 11-04-68\n" +
15
 "John's Birthday is 04-28-73\n" +
16
 "Joe's Birthday is 12-17-77";
17
18
```

Fig. 18.22 | A more complex regular expression. (Part 1 of 2.)

Outline

```
// display all matches to the regular expression
foreach (var regexMatch in expression.Matches(testString))

Console.WriteLine(regexMatch);

RegexMatches.cs

// end Main

// end class RegexMatches

Jane's Birthday is 05-12-75

Joe's Birthday is 12-17-77
```

Fig. 18.22 | A more complex regular expression. (Part 2 of 2.)

- ✓ When the "-" character in a character class is followed by a character class, the members of the character class following the "-" are removed from the character class preceding the "-".
- ✓ When using character-class subtraction, the class being subtracted must be the last item in the enclosing square brackets.
- ✓ Instances of the "-" character outside a character class are treated as literal characters.

11b.16.3 Validating User Input with Regular Expressions and LINQ

Outline

The application in Fig. 18.23 uses regular expressions to validate name, address and telephone-number information input by a user.

Validate.cs

(1 of 7)

```
1 // Fig. 18.23: Validate.cs
  // Validate user information using regular expressions.
 using System;
  using System.Linq;
  using System.Text.RegularExpressions;
  using System.Windows.Forms;
7
  namespace Validate
9
  {
10
 public partial class ValidateForm: Form
11
 public ValidateForm()
12
13
14
 InitializeComponent();
 } // end constructor
15
16
```

Fig. 18.23 | Validating user information using regular expressions. (Part 1 of 7.)

<u>Outline</u>

```
// handles OK Button's Click event
17
 private void BtnOK_Click( object sender, RoutedEventArgs e )
18
19
 validate.cs
 // find blank TextBoxes and order by TabIndex
20
21
 var emptyBoxes =
 When working with
 from UIElement currentControl in GrdItems.Children
22
 nongeneric collections, such
23
 where currentControl is TextBox
 as Controls, you must
 explicitly type the range
24
 let box = currentControl as TextBox
 variable.
 where string.IsNullOrEmpty( box.Text )
25
 orderby box.TabIndex
26
 select box;
27
 If one or more TextBoxes
28
 are empty, the program
 // if there are any empty TextBoxes
29
 displays a message to the
 if ( emptyBoxes.Count() > 0 ) ←
30
 user that all fields must be
 filled in before the program
31
 can validate the information.
 // display message box indicating missing information
32
 MessageBox.Show( "Please fill in all fields",
33
 "Missing Information", MessageBoxButton.OK,
34
35
 MessageBoxImage.Error );
36
```

Fig. 18.23 | Validating user information using regular expressions. (Part 2 of 7.)

Outline

```
emptyBoxes.First().Focus(); // set focus first empty TextBox
37
38
 } // end if
 Validate.cs
 else
39
40
 {
 (3 \text{ of } 7)
 // check for invalid input
41
 if (!ValidateInput( TxtLastName.Text,
42
 "^[A-Z][a-ZA-Z]*$", "Invalid last name"))
43
44
45
 TxtLastName.Focus(); // select invalid TextBox
 else if ( !ValidateInput(TxtFirstName.Text,
46
 "^[A-Z][a-zA-Z]*$", "Invalid first name"))
47
48
 The address can contain a
 TxtFirstName.Focus(); // select invalid TextBox
49
 word of one or more
 else if ( !ValidateInput( TxtAddress.Text.
50
 characters or a word of one
 0'' \land [0-9] + \land ([a-zA-z] + [a-zA-z] + \land [a-zA-z] + ) $". 
51
 or more characters followed
52
 "Invalid address" ) )
 by a space and another word
53
 of one or more characters.
 TxtAddress.Focus(); // select invalid TextBox
54
 else if ( !ValidateInput(TxtCity.Text,
55
56
 0'' \wedge ([a-zA-z]+|[a-zA-z]+|s[a-zA-z]+)s'', "Invalid city")
57
```

Fig. 18.23 | Validating user information using regular expressions. (Part 3 of 7.)

Outline Validate (4 of 7)

```
TxtCity.Focus(); // select invalid TextBox
58
 else if ( !ValidateInput( TxtState.Text,
59
 60
61
 TxtState.Focus (): // select invalid TextBox
62
63
 else if ( !ValidateInput(TxtZipCode.Text,
 Q'' \wedge d\{4\}  "Invalid zip code" )
64
65
 TxtZipCode.Focus(); // select invalid TextBox
66
 else if ( !ValidateInput( TxtPhone.Text,
67
 @''^{(02-d\{4\}-d\{3\})}(d\{3\}-d\{3\}-d\{3\}))"".
68
 "Invalid phone number" ) )
69
70
 TxtPhone.Focus(): // select invalid TextBox
71
 else // if all input is valid
72
73
 this.Hide(): // hide main window
74
 MessageBox.Show( "Thank You!", "Information Correct",
75
 MessageBoxButton.OK, MessageBoxImage.Information );
76
77
 System.Environment.Exit(0); // exit the application
 } // end else
78
 } // end else
79
 } // end method okButton_Click
80
```

Fig. 18.23 | Validating user information using regular expressions. (Part 4 of 7.)

<u>Outline</u>

```
81
 Validate.cs
 // use regular expressions to validate user input
82
 private bool ValidateInput(
83
 (5 \text{ of } 7)
 string input, string expression, string message )
84
 £
85
 Call Regex static
 // store whether the input is valid
86
 method Match, passing
 bool valid = Regex.Match( input, expression ).Success;
87
 both the string to validate
88
 and the regular expression as
 // if the input doesn't match the regular expression
89
 arguments.
 if (!valid)
90
91
 // signal the user that input was invalid
92
 MessageBox.Show( message, "Invalid Input",
93
 MessageBoxButton.OK, MessageBoxImage.Error );
94
 } // end if
95
96
 return valid; // return whether the input is valid
97
 } // end method ValidateInput
98
 } // end class ValidateForm
99
100} // end namespace Validate
```

Fig. 18.23 | Validating user information using regular expressions. (Part 5 of 7.)

(a)

Validate with Regex —

Last name:

First name:

Address:

City:

State:

ZipCode:

OK

Outline

Validate.cs

(6 of 7)

(b)

Phone:

Fig. 18.23 | Validating user information using regular expressions. (Part 6 of 7.)

When working with nongeneric collections, such as Controls, you must explicitly type the range variable.

The let clause creates and initializes a variable in a LINQ query for use later in the query.

You may include a second where clause after the let clause.

The **Success** property of class Match indicates whether the Match method found a match.

If a regular expression begins with "^" and ends with "\$", the characters "^" and "\$" represent the beginning and end of a string, respectively.

These characters force a regular expression to return a match only if the entire **string** being processed matches the regular expression.

The \S character class matches a single whitespace character.

The pattern to the left of {n} must occur exactly n times.

11b.16 Binding RegEx in XAML

Alternatively, you can create a class Customer with properties LastName, FirstName,..., Phone and define a custom class RegexValidationRule inheriting from class ValidationRule as we used to do when binding properties (study project WpfRegexValidationRule) You may use Style and Validation.ErrorTemplate attributes of a TextBox with to control how the error message is being displayed in case the regular expression fails the validation process.

11b.16 Binding RegEx in XAML

```
public class Customer
{
 public string LastName { get; set; } = string.Empty;// "Ivanov";
 public string FirstName { get; set; } = string.Empty;//"Ivan";
 public string Email { get; set; } = string.Empty;//"Ivan.Ivanov@first.edu.bg";
 public string City { get; set; } = string.Empty;//"Ivanovo city";
 public string Address { get; set; } = string.Empty;// "2 Ivanovo street";
 public string ZipCode { get; set; } = string.Empty;//"1234";
 public string Phone { get; set; } = string.Empty;// "02-1234-567";
 public string State { get; set; } = string.Empty;//"Ivanovo state";
}
```

```
public class RegexValidationRule : ValidationRule
 {
 public string ErrorMessage { get; set; }
 public RegexOptions RegexOptions { get; set; } = RegexOptions.None;
 public string RegexText { get; set; }
 public override ValidationResult Validate(object value, CultureInfo cultureInfo)
 ValidationResult result = ValidationResult. ValidResult;
 // If there is no regular expression to evaluate,
 // then the data is considered to be valid.
 if (!String.IsNullOrEmpty(this.RegexText))
 {
 // Cast the input value to a string (null becomes empty string).
 string text = value as string ?? String.Empty;
 // If the string does not match the regex, return a value
 // which indicates failure and provide an error mesasge.
 if (!Regex.IsMatch(text, this.RegexText, this.RegexOptions))
 result = new ValidationResult(false, this.ErrorMessage);
 return result;
```

11b.16 Binding RegEx in XAML

This way we can create a reusable means of validating user input via regular expressions in XAML. The following shows the XAML code needed to validate the Phone property.

11b.16.4 Regex Methods Replace and Split

Class Regex provides static and instance versions of methods Replace and Split, which are demonstrated in Fig. 18.24.

<u>Outline</u>

RegexSubstitution .cs

```
1 // Fig. 18.24: RegexSubstitution.cs
 (1 \text{ of } 3)
2 // Using Regex methods Replace and Split.
  using System;
  using System.Text.RegularExpressions;
5
  class RegexSubstitution
7 {
 static void Main( string[] args )
8
 {
9
 string testString1 = "This sentence ends in 5 stars *****";
10
 string testString2 = "1, 2, 3, 4, 5, 6, 7, 8";
11
 Regex testRegex1 = new Regex(@'' \ d'');
12
 string output = string.Empty;
13
14
 Console.WriteLine( "First test string: {0}", testString1 );
15
16
```

Fig. 18.24 | Using Regex methods Replace and Split. (Part 1 of 3.)

Outline

```
RegexSubstitution
 // replace every '*' with a '^' and display the result
17
 . CS
 testString1 = Regex.Replace( testString1, @"\*", "∧" ); ←
18
 Console.WriteLine( "^ substituted for *: {0}", testString1 );
19
 (2 of 3)
20
 // replace the word "stars" with "carets" and display the result
21
 A static version of the
 testString1 = Regex.Replace( testString1, "stars", "carets" );
22
 Replace method takes the
 Console.WriteLine( "\"carets\" substituted for \"stars\": {0}",
23
 string to modify, the
 regular expression string,
24
 testString1 );
 and the replacement
25
 string.
26
 // replace every word with "word" and display the result
 Console.WriteLine( "Every word replaced by \"word\": {0}",
27
28
 Regex.Replace( testString1, @"\w+", "word" ) );
29
30
 Console.WriteLine( "\nSecond test string: {0}", testString2 );
31
 // replace the first three digits with the word "digit"
32
 Replace is also an instance
 Console.WriteLine( "Replace first 3 digits by \"digit\": {0}",
33
 method that uses the regular
34
 testRegex1.Replace( testString2, "digit", 3 );←
 expression passed to the
 constructor of the calling
35
 Regex object.
36
 Console.Write( "string split at commas [" );
37
```

Fig. 18.24 | Using Regex methods Replace and Split. (Part 2 of 3.)

<u>Outline</u>

RegexSubstitution .cs

```
(3 \text{ of } 3)
38
 // split the string into individual strings, each containing a digit
 string[] result = Regex.Split( testString2, @",\s" ); 
39
40
 The first argument of the
 // add each digit to the output string
41
 static Split is the
 foreach( var resultString in result )
42
 string to split; the second
 output += "\"" + resultString + "\", ";
43
 argument is the regular
44
 expression that represents
 // delete ", " at the end of output string
45
 the delimiter.
 Console.WriteLine(output.Substring(0, output.Length - 2) + "]");
46
47
 } // end Main
48 } // end class RegexSubstitution
```

Fig. 18.24 | Using Regex methods Replace and Split. (Part 3 of 3.)

Regex method Replace replaces text in a string with new text wherever the original string matches a regular expression.

A static version of the Replace method takes the string to modify, the regular expression string, and the replacement string.

Replace is also an instance method that uses the regular expression passed to the constructor of the calling Regex object.

Method **Split** returns an **array** containing the substrings of a string delimited by matches of a regular expression.

The first argument of the static split is the string to split; the second argument is the regular expression that represents the delimiter.