	Visual FoxPro Toolkit for .NET
	

Lower() Method

Receives a string as a parameter and converts it to lowercase

This method maps directly to existing functionality in the .NET. Use the code listed in the Implementation section of the help detail instead.
[Visual Basic]

Public Shared Function Lower(ByVal cExpression As String) As String

[C#]

public static string Lower(string cExpression)

Example

[Visual Basic]

Lower("Joe Doe") 'returns "joe doe"

Implementation

[Visual Basic]

Public Shared Function Lower(ByVal cExpression As String) As String
 'Call the ToLower() method of the string object
 Return cExpression.ToLower()
End Function

[C#]

public static string Lower(string cExpression)
{

//Call the ToLower() method of the string object

return cExpression.ToLower() ;
}

Requirements

Namespace: VFPToolkit
Class: VFPToolkit.strings
Platforms: Windows 98, Windows NT 4.0, Windows Millennium Edition, Windows 2000, Windows XP Home Edition, Windows XP Professional, Windows .NET Server family

Assembly: VFPToolkit (in VFPToolkitNET.dll)

See Also

VFPToolkit.strings Members | VFPToolkit Namespace

