Objectives

- In this session, you will learn to:
 - Parse strings using the split() method
 - Parse strings using the StringTokenizer class
 - Tokenize using the Scanner class
 - Work with regular expressions
 - Replace strings using the replaceAll() method

Using the split() Method

- split() method:
 - Used to parse a string
 - Breaks down the string apart when applied with character/s
- ◆ The following embedded Word document shows the utilization of the split() method.

split method

Parsing with StringTokenizer

- StringTokenizer class:
 - Used to parse a string
 - Allows accessing tokens by iteration
- ◆ The embedded Word document demonstrates the utilization of the StringTokenizer class.

String Tokenizer class

Scanner Class

- Scanner class:
 - Used to tokenize an input stream or a string
 - Used to tokenize numbers and convert them into primitive type
- ◆ The embedded Word document shows how to tokenize a string or a stream using the Scanner class.

Scanner class

Regular Expressions

- Regular expressions:
 - Used to match strings of text
 - Provide detailed vocabulary
 - Used to search and extract or replace strings
- Java objects used in regular expression:
 - Pattern
 - Matcher
 - PatternSyntaxException
 - java.util.regex

Pattern and Matcher

- The Pattern object defines a regular expression.
- The Matcher object specifies the target string to search.
- ◆ The Pattern and Matcher objects work together.
- ◆ The following embedded Word document shows the search operation using the Pattern and Matcher classes.

Pattern and Matcher classes

Character Class Patterns

The following table shows the character class patterns to be used in regular expressions.

Character	Description
	Matches any single character (letter, digit, or special character), except end-of-line markers
[abc]	Would match any "a", "b", or "c" in that position
[^abc]	Would match any character that is not "a", "b", or "c" in that position
[a-c]	A range of characters (in this case, "a", "b", and "c")
1	Alteration; essentially an "or" indicator

Character Class Patterns (Contd.)

- Target string: It was the best of times
- The following table shows the character class patterns applied on the preceding target string.

Pattern	Description	Text Matched
W.S	Any sequence that starts with a "w" followed by any character followed by "s".	It was the best of times
w[abc]s	Any sequence that starts with a "w" followed by "a", "b", or "c" and then "s".	It was the best of times
t[^eao]mes	Any sequence that starts with a "t" followed by any character that is not "a", "e" or "o" followed by "mes".	It was the best of times

Activity: CustomCharClassExample

Let us see how to apply the character class pattern on a string.

Predefined Character Classes

- Character classes are used repeatedly.
- These classes are turned into predefined character classes.
- The following table shows the predefined characters and the character classes.

Predefined Character	Character Class	Negated Character	Negated Class
\d (digit)	[0-9]	\D	[^0-9]
\w (word char)	[a-zA-Z0-9_]	\W	[^a-zA-Z0-9_]
\s (white space)	[\r\t\n\f\0XB]	IS	[^ \r\t\n\f\0XB]

Predefined Character Classes (Contd.)

- Target string: Jo told me 20 ways to San Jose in 15 minutes.
- ◆ The following table shows the predefined character class patterns on the preceding target string.

Pattern	Description	Text Matched
Ildlld	Find any two digits. **	Jo told me 20 ways to San Jose in 15 minutes.
llsin lls	Find "in" surrounded by two spaces and then the next three characters.	Jo told me 20 ways to San Jose in 15 minutes.
IISinIIS	Find "in" surrounded by two non space characters and then the next three characters.	Jo told me 20 ways to San Jose in 15 minutes.

Activity: PredefinedCharClassExample

Let us see how to apply the predefined character class patterns on a string.

Quantifiers

- Quantifiers select a range of characters in a string.
- ◆ The following table shows the list of quantifiers that can be used in regular expressions.

Quantifier	Description
*	The previous character is repeated zero or more times.
+	The previous character is repeated one or more times.
?	The previous character must appear once or not at all.
{n}	The previous character appears exactly n times.
{m, n}	The previous character appears from m to n times.
{m, }	The previous character appears m or more times.
(xx) {n}	This group of characters repeats n times.

Quantifier: Examples

- Target string: Longlonglong ago, in a galaxy far far away
- ◆ The following table shows implementation of quantifier patterns on the preceding target string.

Pattern	Description	Text Matched
ago.*	Find "ago" and then 0 or all the characters remaining on the line.	Longlonglong ago, in a galaxy far far away
gal.{3}	Match "gal" plus the next three characters. This replaces "" as used in a previous example.	Longlonglong ago, in a galaxy far far away
(long){2}	Find "long" repeated twice.	Long longlong ago, in a galaxy far far away

Activity: QuantifiersExample

Let us see how to apply the quantifier patterns on a string.

Greediness

- Greediness principle:
 - Regular expression grabs as many characters as possible
- ? operator:
 - Limits the search to the shortest possible match
- Target string: Longlonglong ago, in a galaxy far far away.
- The following table shows greediness and the usage of ? operator on the preceding target string.

Pattern	Description	Text Matched
ago.*far	A regular expression always grabs the most characters possible.	Longlonglong ago , in a galaxy far far away.
ago.*?far	The "?" character essentially turns off greediness.	Longlonglong ago , in a galaxy far far away.

Activity: GreedinessExample

Let us see how the? operator works on a string search and removes greediness.

Boundary Matchers

- Boundary characters match different parts of a line using the regular expressions.
- ◆ The following table shows the boundary characters to be matched in a string.

Anchor	Description
٨	Matches the beginning of a line
\$	Matches the end of a line
\ <i>b</i>	Matches the start or the end of a word
\ <i>B</i>	Does not match the start or the end of a word

Boundary: Examples

- Target string: it was the best of times or it was the worst of times
- The following table shows the usage of boundary characters on the preceding target string.

Pattern	Description	Text Matched
^it.*?times	The sequence starts a line with "it" followed by some characters and ends a line with "times", and the greediness is off	it was the best of times or it was the worst of times
\\sit.*times\$	The sequence that starts with "it" followed by some characters and ends the line with "times"	it was the best of times or it was the worst of times
\\bor\\b.{3}	Find "or" surrounded by word boundaries, plus the next three characters	it was the best of times or it was the worst of times

Matching and Groups

- Parentheses are used with regular expressions to identify parts of a string to match.
- Target string: george.washington@example.com
- The following table shows the use of matching and grouping on the preceding target string.

String	Pattern
Match 3 Parts	(george).(washington)@(example.com)
Group Numbers	(1).(2)@(3)
Pattern	(IIS+?)II.(IIS+?)@(IIS+)

Activity: MatchingExample

Let us see how to create group pattern using parentheses in a string.

Using the replaceAll Method

- Search and replace can be performed by the replaceAll() method.
- ◆ The following embedded Word document shows the usage of the repalceAll() method.

Activity: ReplacingExample

Let us see how to apply the replaceAll() method in a string.

Quiz

Get Ready for the Challenge

Quiz (Contd.)

- Which of the following statements is correct regarding regular expressions?
 - The Matcher object defines a regular expression.
 - Regular expressions is a language for matching strings of text.
 - A Scanner class can be used to tokenize an input stream or a string.
 - The Pattern object specifies the target string to be searched.
 - Character classes cannot be used repeatedly.

- Solution:
 - Regular expressions is a language for matching strings of text.

Quiz (Contd.)

- Fill in the blank:
 - The ____ operator limits the search to the shortest possible match within a string.

- Solution:
 - **\rightarrow** '

Summary

- In this session, you learned that:
 - The spilt() method and the StringTokenizer class are used to parse a string.
 - The Scanner class can tokenize strings, streams, and numbers.
 - Regular expressions is a language for matching strings of text.
 - The Pattern object defines a regular expression.
 - The Matcher object specifies target string to search.
 - Quantifiers enable to select a range of characters in a string.
 - The ? operator limits the search to the shortest possible match.
 - Search and replace can be performed by the replaceAll() method.