

STRINGEK

A C# beépített karaktertípusa (**char**) egy Unicode karaktert képes tárolni két byte-on. A szintén beépített **string** típus ilyen karakterekből áll (tehát az egyes betűket **char** példányként kezelhetjük).

```
using System;

namespace TestApp
{
 class Program
 {
 static void Main(string[] args)
 {
 string s = "ezegysttring";
 Console.WriteLine(s);

 Console.ReadKey();
 }
 }
}
```

A látszat ellenére a **string** referenciatípus, viszont nem kötelező használnunk a **new** operátort a deklarációjakor. Egy **string** egyes karaktereire az indexelő operátorral hivatkozhatunk (vagyis minden **string**et kezelhetünk tömbként is):

```
using System;

namespace TestApp
{
 class Program
 {
 static void Main(string[] args)
 {
 string s = "ezegysttring";
 Console.WriteLine(s[0]); // e

 Console.ReadKey();
 }
 }
}
```

Ekkor a visszaadott objektum típusa **char** lesz. A **foreach** ciklussal indexelő operátor nélkül is végigiterálhatunk a karaktersorozaton:

```
foreach (char ch in s)
{
 Console.WriteLine(ch);
}
```

Az indexelő operátort nemcsak változókon, de „nyers” szövegen is alkalmazhatjuk:

```
Console.WriteLine("ezegysttring"[4]); // y
```

Ilyenkor egy „névtelen” változót készít a fordító, és azt használja. Nagyon fontos tudni, hogy mikor egy létező **string** objektumnak új értéket adunk, akkor nem az eredeti példány módosul, hanem egy teljesen új objektum keletkezik a memóriában (vagyis a **string** ún. immutable – megváltoztathatatlan – típus). Ez a viselkedés főleg akkor okozhat (teljesítmény)problémát, ha sokszor van szükségünk ilyen műveletekre.

METÓDUSOK

A .NET számos hasznos metódust biztosít a **string**ek hatékony kezeléséhez. Most megvizsgálunk néhányat, de tudni kell, hogy a van, amelyeknek számos változata is lehet, most a leggyakrabban használtakat nézzük meg:

Összehasonlítás:

```
using System;

namespace TestApp
{
 class Program
 {
 static void Main(string[] args)
 {
 string a = "egyik";
 string b = "másik";

 int x = String.Compare(a, b);

 if (x == 0)
 {
 Console.WriteLine("A két string egyenlő");
 }
 else if (x < 0)
 {
 Console.WriteLine("Az 'a' a kisebb");
 }
 else
 {
 Console.WriteLine("A 'b' a kisebb");
 }

 Console.ReadKey();
 }
 }
}
```

A **String.Compare** metódus nullát ad vissza, ha a két **string** egyenlő, és nullánál kisebbet/nagyobbat, ha nem (pontosabban, ha lexikografikusan – lényegében ábécésorrend szerint – kisebb/nagyobb).

Keresés:

```
using System;

namespace TestApp
{
 class Program
 {
 static void Main(string[] args)
 {
 string s = "verylonglongstring";
 char[] chs = new char[] { 'y', 'z', 'o' };

 Console.WriteLine(s.IndexOf('r')); // 2
 Console.WriteLine(s.IndexOfAny(chs)); // 3
 Console.WriteLine(s.LastIndexOf('n')); // 16
 Console.WriteLine(s.LastIndexOfAny(chs)); // 9
 Console.WriteLine(s.Contains("long")); // true
 }
 }
}
```

```

 Console.ReadKey();
 }
}

```

Az **IndexOf** és **LastIndexOf** metódusok egy karakter vagy karaktersorozat első illetve utolsó előfordulási indexét (utóbbi esetén a kezdőindexet) adják vissza. Ha nincs találat, akkor a visszaadott érték -1 lesz. A két metódus **Any**-re végződő változata egy karaktertömböt fogad paramétereként, és az abban található összes karaktert próbálja megtalálni. A **Contains** igaz értékkel tér vissza, ha a paramétereként megadott karakter(sorozat) benne van a **string**ben.

Módosítás:

```

using System;

namespace TestApp
{
 class Program
 {
 static void Main(string[] args)
 {
 string s = "smallstring";
 char[] chs = new char[] { 's', 'g' };

 Console.WriteLine(s.Replace('s', 'l')); // lmalltring
 Console.WriteLine(s.Trim(chs)); // mallstrin
 Console.WriteLine(s.Insert(0, "one")); // onesmallstring
 Console.WriteLine(s.Remove(0, 2)); // allstring
 Console.WriteLine(s.Substring(0, 3)); // sma
 Console.WriteLine(s.ToUpper()); // SMALLSTRING
 Console.WriteLine(s.ToLower()); // smallstring

 Console.ReadKey();
 }
 }
}

```

A **Replace** metódus az első paraméterének megfelelő karaktereket lecseréli a második paraméterre. A **Trim** a string elején és végén lévő karaktereket vágja le, a **Substring** pedig kivág egy karaktersorozatot, paraméterei a kezdő és végindexek (van egyparaméteres változata is, ekkor csak a kezdőindexet adjuk meg és a végéig megy). Az **Insert/Remove** metódusok hozzáadnak, illetve elvesznek a stringből (a megadott indexeken). Végül a **ToLower** és **ToUpper** metódusok kis- illetve nagybetűssé alakítják az eredeti stringet.

Fontos megjegyezni, hogy ezek a metódusok soha nem az eredeti stringen végzik a módosításokat, hanem egy új példányt hoznak létre, és azt adják vissza.

STRINGBUILDER

Azt már tudjuk, hogy amikor módosítunk egy **string**et, akkor automatikusan egy új példány jön létre a memóriában, ez pedig nem feltétlenül „olcsó” művelet. Ha sokszor (legalább 10+ alkalom) van szükségünk erre, akkor használjuk inkább a **StringBuilder** típust, ez automatikusan lefoglal egy nagyobb darab memóriát, és ha ez sem elég, akkor alokál egy megfelelő méretű területet, és átmásolja magát oda. A **StringBuilder** a **System.Text** névtérben található. Példa a **StringBuilder** használatára:

```

using System;
using System.Text;

namespace TestApp
{

```