

Regular Expressions (RegEx)

Regular Expressions Language Syntax

```
[a-zA-Z0-9]+)\.  
[a-zA-Z0-9]+\.*|.
```


SoftUni Team

Technical Trainers

 Software
University

SoftUni

Software University
<https://softuni.bg>

Table of Contents

1. Regular Expressions

- Definition and Pattern
- Predefined Character Classes

2. Quantifiers and Grouping

3. Backreferences

[A-Z]

Regular Expressions

Definition and Classes

What Are Regular Expressions?

- Regular expressions (regex)
 - Match text by pattern
 - Patterns are defined by special syntax, e.g.
 - **[0-9]+** matches non-empty sequence of digits
 - **[A-Z][a-z]*** matches a capital + small letters
 - Play with regex live at: regexr.com, regex101.com

Regular Expression Pattern – Example

- Regular expressions (regex) describe a search pattern
- Used to find / extract / replace / split data from text by pattern

```
[A-Z][a-z]+ [A-Z][a-z]+
```

John Smith

Linda Davis

Contact: Alex Scott

Character Classes: Ranges

- **[nvj]** – matches any character that is either n, v or j

node.js v0.12.2

- **[^abc]** – matches any character that is **not** a, b or c

Abraham

- **[0-9]** – character range: matches any digit from 0 to 9

John is 8 years old.

Predefined Classes

- `\w` – matches any **word character** (a-z, A-Z, 0-9, `_`)
- `\W` – matches any **non-word character** (the opposite of `\w`)
- `\s` – matches any **white-space** character
- `\S` – matches any **non-white-space** character
(the opposite of `\s`)
- `\d` – matches any **decimal digit** (0-9)
- `\D` – matches any **non-decimal character** (the opposite of `\d`)

(\w+)

Grouping

Quantifiers

Quantifiers

- ***** – matches the previous element zero or more times

```
\+\d*
```


```
+359885976002 a+b
```

- **+** – matches the previous element one or more times

```
\+\d+
```


```
+359885976002 a+b
```

- **?** – matches the previous element zero or one time

```
\+\d?
```


```
+359885976002 a+b
```

- **{3}** – matches the previous element exactly 3 times

```
\+\d{3}
```


```
+359885976002 a+b
```

Grouping Constructs

- **(subexpression)** – captures the matched subexpression as numbered group
 - `\d{2}-(\w{3})-\d{4}` → `22-Jan-2015`
- **(?:subexpression)** – defines a non-capturing group
 - `^(?:Hi|hello), \s*(\w+)$` → `Hi, Peter`
- **(?<name>subexpression)** – defines a named capturing group
 - `(?<day>\d{2})-(?<month>\w{3})-(?<year>\d{4})` → `22-Jan-2015`

Problem: Match All Words

- Write a regular expression in www.regex101.com that extracts all word char sequences from given text

_ (Underscores) are also word characters!

_ |Underscores|are|also|
word|characters

Problem: Match Dates

- Write a regular expression that extracts **dates** from text
 - Valid date format: **dd-MMM-yyyy**
 - Examples: **12-Jun-1999, 3-Nov-1999**

I am born on **30-Dec-1994**.
My father is born on the **9-Jul-1955**.
01-July-2000 is not a valid date.

Problem: Email Validation

- Write a regular expression that performs simple **email validation**
 - An email consists of: **username @ domain name**
 - **Usernames** are **alphanumeric**
 - **Domain names** consist of **two strings**, separated by a **period**
 - **Domain names** may contain only **English letters**

Valid:

`valid123@email.bg`

Invalid:

`invalid*name@email1.bg`

Numbered Capturing Group

Backreferences

Backreferences Match Previous Groups

- **\number** - matches the value of a numbered capture group

```
<(\w+)[^>]*>.*?<\/\1>
```

```
<b>Regular Expressions</b> are cool!  
<p>I am a paragraph</p> ... some text after  
Hello, <div>I am a<code>DIV</code></div>!  
<span>Hello, I am Span</span>  
<a href="https://softuni.bg/">SoftUni</a>
```

- C# supports a built-in regular expression class: **Regex**
 - Located in **System.Text.RegularExpressions** namespace

```
using System.Text.RegularExpressions;  
  
string pattern = @"A\w+";  
Regex regex = new Regex(pattern);
```

Validating String by Pattern

- **IsMatch(string text)**

- Determines whether the text matches a given pattern

```
string text = "Today is 2015-05-11";
string pattern = @"\d{4}-\d{2}-\d{2}";
```

```
Regex regex = new Regex(pattern);
bool containsValidDate = regex.IsMatch(text);
```

```
Console.WriteLine(containsValidDate); // True
```

Checking for a Single Match

- **Match(string text)**
 - Returns the first match of a given pattern

```
string text = "Nakov: 123";
string pattern = @">([A-Z][a-z]+): (\d+)";
Regex regex = new Regex(pattern);
Match match = regex.Match(text);

Console.WriteLine(match.Groups.Count); // 3
Console.WriteLine("Matched text: \"{0}\", match.Groups[0]");
Console.WriteLine("Name: {0}", match.Groups[1]); // Nakov
Console.WriteLine("Number: {0}", match.Groups[2]); // 123
```

Checking for Matches

- **Matches(string text)** - returns a collection of matches

```
string text = "Nakov: 123, Branson: 456";
string pattern = @"([A-Z][a-z]+): (\d+)";
Regex regex = new Regex(pattern);

MatchCollection matches = regex.Matches(text);
Console.WriteLine("Found {0} matches", matches.Count);

foreach (Match match in matches)
 Console.WriteLine("Name: {0}", match.Groups[1]);

// Found 2 matches
// Name: Nakov
// Name: Branson
```

Replacing with Regex

- **Replace(string text, string replacement)** – replaces all strings that match the pattern with the provided replacement

```
string text = "Nakov: 123, Branson: 456";
string pattern = @"\d{3}";
string replacement = "999";

Regex regex = new Regex(pattern);
string result = regex.Replace(text, replacement);

Console.WriteLine(result);
// Nakov: 999, Branson: 999
```

Splitting with Regex

- **Split(string text)** – splits the text by the pattern
 - Returns **string[]**

```
string text = "1 2 3 4";
string pattern = @"\s+";

string[] results = Regex.Split(text, pattern);
Console.WriteLine(string.Join(", ", results));
// 1, 2, 3, 4
```

Problem: Match Full Name

- You are given a list of names
 - Match all full names

Bethany Taylor, Oliver miller, sophia Johnson, SARah Wilson, John Smith, Sam Smith

Bethany Taylor John Smith

Check your solution here: <https://alpha.judge.softuni.org/contests/regular-expressions-lab/1667/practice#10>

Solution: Match Full Name

```
string listOfNames = Console.ReadLine();

string pattern @"\b[A-Z][a-z]+ [A-Z][a-z]+";
Regex regex = new Regex(pattern);
MatchCollection validNames = regex.Matches(input);
foreach (Match name in validNames)
{
 Console.WriteLine($"{name.Value} ");
}

Console.WriteLine();
```

Check your solution here: <https://alpha.judge.softuni.org/contests/regular-expressions-lab/1667/practice#10>

Handling Named and Unnamed Groups

- **PCRE Behavior** (Regex101, Regexpr)
 - Key Point: In PCRE, **all groups including named are indexed** in order they appear
- Example:
 - Pattern: `@"(?<Name>[A-Za-z]+)\s+(\d+)"`
 - Named: `"match.Groups[1].Value"` or
`"match.Groups["Name"].Value"`
 - Unnamed: `"match.Groups[2],Value"`
(Index considers named groups)

Handling Named and Unnamed Groups

- **.NET Behavior**
 - Key Point: In .NET, **named groups do not affect the indexing** of unnamed groups.
- Example:
 - Pattern: `@"(?<Name>[A-Za-z]+)\s+(\d+)"`
 - Named: `"match.Groups["Name"].Value"`
 - Unnamed: `"match.Groups[1],Value"`
(First unnamed group is indexed as 1)

Problem: Match Dates

- You are given a string
 - Match all dates in the format "**dd{separator}MMM {separator}yyyy**" and print them space-separated

13/Jul/1928, 01/Jan-1951

Day: 13, Month: Jul, Year: 1928

Check your solution here: <https://alpha.judge.softuni.org/contests/regular-expressions-lab/1667/practice#30>

Solution: Match Dates

```
string input = Console.ReadLine();

string pattern = @"\b(?<day>\d{2})(\.|-|\/)
(?<month>[A-Z][a-z]{2})\1(?<year>\d{4})\b";

MatchCollection matches = Regex.Matches(input, pattern);

foreach (Match date in matches)
 Console.WriteLine($"Day: {date.Groups["day"].Value},
Month: {date.Groups["month"].Value}, Year:
{date.Groups["year"].Value}");
```

Check your solution here: <https://alpha.judge.softuni.org/contests/regular-expressions-lab/1667/practice#30>

- Regular expressions describe patterns for searching through text
- Define special characters, operators and constructs for building complex pattern
- Can utilize character classes, groups, quantifiers and more

