Класс char

В С# есть *символьный класс Char*, основанный на классе System.Char и использующий двухбайтную кодировку Unicode представления символов. Для этого типа в языке определены символьные константы – символьные литералы. Константу можно задавать:

- символом, заключенным в одинарные кавычки;
- еѕсаре-последовательностью, задающей код символа;
- Unicode-последовательностью, задающей Unicode-код символа.

Вот несколько примеров объявления символьных переменных и работы с ними:

Три символьные переменные инициализированы константами, значения которых заданы тремя разными способами. Переменная сh объявляется в объектном стиле, используя new и вызов конструктора класса. Тип char, как и все типы С#, является классом. Этот класс наследует свойства и методы класса Object и имеет большое число собственных методов.

Существуют ли преобразования между классом char и другими классами? Явные или неявные преобразования между классами char и string отсутствуют, но, благодаря методу ToString, переменные типа char стандартным образом преобразуются в тип string. Существуют неявные преобразования типа char в целочисленные типы, начиная с типа ushort. Обратные преобразования целочисленных типов в тип char также существуют, но они уже явные.

В результате работы процедуры TestChar строка s, полученная сцеплением трех символов, преобразованных в строки, имеет значение BZX, переменная ch равна A, а ее код — переменная code -65.

Не раз отмечалось, что семантика присваивания справедлива при вызове методов и замене формальных аргументов на фактические. Приведу две процедуры, выполняющие взаимнообратные операции – получение по коду символа и получение символа по его коду:

```
public int SayCode(char sym)
{
 return (sym);
}//SayCode

public char SaySym(object code)
{
 return ((char)((int)code));
}// SaySym
```

Как видите, в первой процедуре преобразование к целому типу выполняется неявно. Во второй - преобразование явное. Ради универсальности она слегка усложнена. Формальный

параметр имеет тип Object, что позволяет передавать ей в качестве аргумента код, заданный любым целочисленным типом. Платой за это является необходимость выполнять два явных преобразования.

Таблица 9.1. Статические методы и свойства класса Char	
Метод	Описание
GetNumericValue	Возвращает численное значение символа, если он является цифрой, и (–
	1) в противном случае
GetUnicodeCategory	Все символы разделены на категории. Метод возвращает Unicode
	категорию символа. Ниже приведен пример
IsControl	Возвращает true, если символ является управляющим
IsDigit	Возвращает true, если символ является десятичной цифрой
IsLetter	Возвращает true, если символ является буквой
IsLetterOrDigit	Возвращает true, если символ является буквой или цифрой
IsLower	Возвращает true, если символ задан в нижнем регистре
IsNumber	Возвращает true, если символ является числом (десятичной или
	шестнадцатиричной цифрой)
IsPunctuation	Возвращает true, если символ является знаком препинания
IsSeparator	Возвращает true, если символ является разделителем
IsSurrogate	Некоторые символы Unicode с кодом в интервале $[0x10000]$,
	$0 \! imes \! 10 \! ext{FFF}]$ представляются двумя 16-битными "суррогатными"
	символами. Метод возвращает true, если символ является
	суррогатным
IsUpper	Возвращает true, если символ задан в верхнем регистре
IsWhiteSpace	Возвращает true, если символ является "белым пробелом". К белым
	пробелам, помимо пробела, относятся и другие символы, например,
	символ конца строки и символ перевода каретки
Parse	Преобразует строку в символ. Естественно, строка должна состоять из
	одного символа, иначе возникнет ошибка
ToLower	Приводит символ к нижнему регистру
ToUpper	Приводит символ к верхнему регистру
MaxValue, <i>MinValue</i>	Свойства, возвращающие символы с максимальным и минимальным
	кодом. Возвращаемые символы не имеют видимого образа

Knacc char[] - массив символов

В языке С# определен *класс Char[]*, и его можно использовать для представления *строк постоянной длины*, как это делается в C++. Более того, поскольку массивы в C+ динамические, то расширяется класс задач, в которых можно использовать массивы символов для представления строк. Так что имеет смысл разобраться, насколько хорошо C+ поддерживает работу с таким представлением строк.

Прежде всего, ответим на вопрос, задает ли массив символов C# строку C, заканчивающуюся нулем? Ответ: нет, не задает. Массив char[] — это обычный массив. Более того,

его нельзя инициализировать строкой символов, как это разрешается в C++. Константа, задающая строку символов, принадлежит классу String, а в C# не определены взаимные преобразования между классами String и *Char[]*, даже явные. У класса String есть, правда, динамический метод ToCharArray, задающий подобное преобразование. Возможно также посимвольно передать содержимое переменной string в массив символов. Приведу пример:

```
public void TestCharArAndString()
{
 //массивы символов
 //char[] strM1 = "Hello, World!";
 //ошибка: нет преобразования класса string в класс char[]
 string hello = "Здравствуй, Мир!";
 char[] strM1 = hello.ToCharArray();
 PrintCharAr("strM1",strM1);
 //копирование подстроки
 char[] World = new char[3];
 Array.Copy(strM1,12,World,0,3);
 PrintCharAr("World",World);
 Console.WriteLine(CharArrayToString(World));
}//TestCharArAndString
```

Закомментированные операторы в начале этой процедуры показывают, что прямое присваивание строки массиву символов недопустимо. Однако метод ToCharArray, которым обладают строки, позволяет легко преодолеть эту трудность. Еще одну возможность преобразования строки в массив символов предоставляет статический метод Сору класса Array.

В нашем примере часть строки strM1 копируется в массив World. По ходу дела в методе вызывается процедура PrintCharAr класса Testing, печатающая массив символов как строку. Вот ее текст:

Метод ТоСharArray позволяет преобразовать строку в массив символов. К сожалению, обратная операция не определена, поскольку метод ToString, которым, конечно же, обладают все объекты класса Char[], печатает информацию о классе, а не содержимое массива. Ситуацию легко исправить, написав подходящую процедуру. Вот текст этой процедуры CharArrayToString, вызываемой в нашем тестирующем примере:

```
string CharArrayToString(char[] ar)
{
 string result="";
 for(int i = 0; i< ar.Length; i++) result += ar[i];
 return(result);
}//CharArrayToString</pre>
```

Класс Char[], как и всякий класс-массив в С#, является наследником не только класса Object, но и класса Array, и, следовательно, обладает всеми методами родительских классов, подробно рассмотренных в предыдущей главе. А есть ли у него специфические методы, которые

позволяют выполнять операции над строками, представленными массивами символов? Таких специальных операций нет. Но некоторые перегруженные методы класса Агтау можно рассматривать как операции над строками. Например, метод Сору дает возможность выделять и заменять подстроку в теле строки. Методы IndexOf, LastIndexOf позволяют определить индексы первого и последнего вхождения в строку некоторого символа. К сожалению, их нельзя использовать для более интересной операции - нахождения индекса вхождения подстроки в строку. При необходимости такую процедуру можно написать самому. Вот как она выглядит:

В реализации используется метод IndexOf класса Array, позволяющий найти начало совпадения строк, после чего проверяется совпадение остальных символов. Реализованный здесь алгоритм является самым очевидным, но далеко не самым эффективным.

А теперь рассмотрим процедуру, в которой определяются индексы вхождения символов и подстрок в строку:

```
public void TestIndexSym()
 char[] str1, str2;
 str1 = "рококо".ToCharArray();
 //определение вхождения символа
 int find, lind;
 find= Array.IndexOf(str1,'o');
 lind = Array.LastIndexOf(str1,'o');
 Console.WriteLine("Индексы вхождения о в рококо:{0},{1};
 ", find, lind);
 //определение вхождения подстроки
 str2 = "poκ".ToCharArray();
 find = IndexOfStr(str1,str2);
 Console.WriteLine("Индекс первого вхождения рок в
 рококо:{0}", find);
 str2 = "oκo".ToCharArray();
 find = IndexOfStr(str1,str2);
```

```
Console.WriteLine("Индекс первого вхождения око в рококо:{0}", find);
}//TestIndexSym
```

В этой процедуре вначале используются стандартные методы класса Array для определения индексов вхождения символа в строку, а затем созданный метод IndexOfStr для определения индекса первого вхождения подстроки. Корректность работы метода проверяется на разных строках. Вот результаты ее работы.

```
E:\from_D\C#BookProjects\Strings\bin\Debug\Strings.exe
Индексы вхождения о в рококо:1,5;
Индекс первого вхождения рок в рококо:0
Индекс первого вхождения око в рококо:1
Press any key to continue
```

Рис. 9.3. Индексы вхождения подстроки в строку

С точки зрения регулярного программирования строковый тип данных string относится к числу самых важных в С#. Этот тип определяет и поддерживает символьные строки. В целом ряде других языков программирования строка представляет собой массив символов. А в С# строки являются объектами. Следовательно, тип string относится к числу ссылочных.