

Type Conversion & Regular Expressions

JavaScript

Table of Content

- Type Conversion
- Regular Expression

Type Conversion

JavaScript variables can be converted to a new variable and another data type:

- By the use of a JavaScript function
- Automatically by JavaScript itself

Converting Number to String

• The String() and toString() can convert number to strings

```
String(234); //234

var n=45;

var x=n.toString(); // Result x is 45
```


Converting Booleans to String

The String() and toString() can convert boolean to string.

```
String(false); // return false

false.toString(); // return false
```


Converting Date to String

The String() and toString() can convert date to string.

```
String(Date());

// or

Date().toString();
```


Converting String to Numbers

Option	Description
Number()	Convert Strings to numbers
<pre>parseFloat()</pre>	Parses a string and returns a floating point number
<pre>parseInt()</pre>	Parses a string and returns an Integer

Unary +Operator

The unary + operator can be used to convert a variable to a number.

```
<body>
<button onclick="checkType()">Click this button
<script>
function checkType() {
 var y = "5";
 var x = + y;
 document.getElementById("ex").innerHTML = typeof y + "<br>" + typeof x;
</script>
```

Automatic Type Conversion

```
<script>
 document.write((3 + null )+ "<br>"); //returns 3
 document.write(("3" + null) + "<br>");//returns 3null
 document.write("3" + 2 + "\langle br \rangle");//returns 32
 document.write(("3" - 2) + "\langle br \rangle"); //returns 1
 document.write(("5" * "2") + "<br>"); // returns 10
</script>
```


Exercise

- Revisit the rectangle program (area & perimeter). Check the output with and without converting the input values.
- Write a JavaScript program to convert current date into string.

- Regular expressions are used for defining String patterns that can be used for searching, manipulating and editing a text.
- A regular expression, regex or regexp, in theoretical computer science.
- The process of searching text to identify matches—strings that match a regex's pattern—is pattern matching.
- In JavaScript, regular expressions are also objects.
- Regular expressions can be used to perform text search and text replace operations.


```
Syntax:
var match = new RegExp(pattern, modifiers) (or)
var match = /pattern/modifiers
```

Pattern:

- Pattern specifications consist of a series of characters
- These characters have a special meaning
- They are also known as meta characters

- Modifiers are a series of characters indicating various options
- They are optional in a regular expression
- This syntax is borrowed from Perl, supports some of them
- Perl was originally designed for pattern matching

Option	Description
g	Global matching. When using the replace() method, specify this modifier to replace all matches, rather than only the first one.
i	Case insensitive matching
m	Multi-line mode. In this mode, the caret and dollar match before and after newlines in the subject string

Option	Description
/Fruit/i	Regular Expression
Fruit	Search pattern
i	The search should be case insensitive

Regular Expression patterns

Character	Meaning
\	Indicates that the next character is special and not to be interpreted literally
^	Matches the beginning of the string or line.
\$	Matches the end of the string or line.
*	Matches the previous character 0 or more times.
+	Matches the previous character 1 or more times.
\n	Matches a New line
?	Matches the previous character 0 or 1 time.
•	Find a single character, except newline or line terminator

Regular Expression Pattern

Brackets are used to find range of characters.

Expression	Description
[abc]	Find any of the characters between the bracket
[^abc]	Find any character NOT between the brackets
[0-9]	Find any of the digits between the brackets
[^0-9]	Find any character NOT between the brackets (any non-digit)
(x y)	Find any of the alternatives separated with

Regular Expression Example

```
<script>
function upper_case(str)
 var regexp = /^[A-Z]/;
 if (regexp.test(str))
 console.log("String's first character is uppercase");
 else
 console.log("String's first character is not uppercase");
upper case('Webstack Academy');
upper case('webstack academy');
</script>
```

Metacharacters

Meta character	Description
\d	Find a digit
\D	Find a non digit character
\w	Find a word character
\w	Find a non word character
\s	Find a whitespace character
\s	Find a non-whitespace character
\b	Find a match at the beginning or end of the word
\B	Find a match not at the beginning or end of the word
\0	Find a Null character
\uxxxx	Find a uni-code character specified by the hexadecimal number xxxx

Examples

```
var pattern =/^abc/;
```

Matches only those string beginning with abc.

```
var pattern = /xy{3,5}z/;
```

Matches a single "x" followed by y characters between three and five and then the letter z

```
var pattern =/[a-z]/;
```

Matches any lowercase alphabetic character

```
var pattern = /abc.d/;
```

Matches any character except a newline

Exercise

- WAP that will match any string containing "world".
- WAP to check whether the given string is alphanumeric or not
- WAP to validate the mobile number in a given format (+91 98412 32534)
- WAP to validate credit card in a given format (4312-8763-9823-1234)
- WAP to validate a discount code (PIZDIS400)
 - Invalid format
 - Invalid coupon code

The Exec() Method

The exec() method of the RegExp object is used to execute the search for a match in a specified string.

```
Syntax:
Regexp.exec(str);
```

```
Example:
/c/.exec("In JavaScript, regular expressions are also objects.");
```


The test() Method

- The test() method of the RegExp executes a search for a match between a regular expression and a specified string.
- It will return true or false.

```
Syntax:
Regexp.test(str);
```


Example

```
<script>
regExpr = new RegExp('like','g')
// Define a string.
str1 = 'Happiness radiates like the fragrance from a flower';
// Check whether regular expression exists in the string.
if (regExpr.test(str1))
 document.write("'like' is found in " + strl);
</script>
```


String Methods for Regular Expressions

```
Syntax:
str.search(pattern);
```

It will return the index of character at which the first matching substrings begins.

```
<script>
var str = "I like apple";
var n = str.search(/Apple/i);
document.write(n);
</script>
```

Output: 7

The split()

```
Syntax:
str.split(separator, limit);
```

- The split() method splits a string into sub strings and return them in an array
- Separator is used to split the string
- Limit specifies the number of splits

```
<script>
var str = "10/3/5/6/5";

var split = str.split(/[\/]+/);

document.write(split);

</script>
```

The replace()

```
Syntax:
str.search(searchvalue, newvalue);
```

- The search() method searches for the given String / RegExp, replaces new value
- In case of RegExp the first match is replaced. For all replacements use 'g' modifier

```
var str = "Hello.How are You?";

// Replace first dot with exclamation mark (!)
var res = str.replace(/\./, "!");
alert(res);
```


WebStack Academy

#83, Farah Towers, 1st Floor, MG Road. Bangalore - 560001

M: +91-809 555 7332

E: training@webstackacademy.com

WSA in Social Media:

