# **Boost.Xpressive**

#### Eric Niebler

Copyright © 2007 Eric Niebler

Distributed under the Boost Software License, Version 1.0. (See accompanying file LICENSE\_1\_0.txt or copy at <a href="http://www.boost.org/LICENSE\_1\_0.txt">http://www.boost.org/LICENSE\_1\_0.txt</a>)

#### **Table of Contents**

| Preface | |
|------------------------------------------------------------------------|-----|
| User's Guide | 4 |
| Introduction | 4 |
| Installing xpressive | 6 |
| Quick Start | 6 |
| Creating a Regex Object | 9 |
| Static Regexes | 9 |
| Dynamic Regexes | 14  |
| Matching and Searching | |
| Accessing Results | 16  |
| String Substitutions | |
| String Splitting and Tokenization | 24  |
| Named Captures | 26  |
| Grammars and Nested Matches | 28  |
| Semantic Actions and User-Defined Assertions | |
| Symbol Tables and Attributes | 42  |
| Localization and Regex Traits | |
| Tips 'N Tricks | 44  |
| Concepts | 46  |
| Examples | |
| Reference | 55  |
| Header <boost basic_regex.hpp="" xpressive=""></boost> | 55  |
| Header <boost match_results.hpp="" xpressive=""></boost> | |
| Header <boost regex_actions.hpp="" xpressive=""></boost> | |
| Header <boost regex_algorithms.hpp="" xpressive=""></boost> | 105 |
| Header <boost regex_compiler.hpp="" xpressive=""></boost> | |
| Header <boost regex_constants.hpp="" xpressive=""></boost> | |
| Header <boost regex_error.hpp="" xpressive=""></boost> | |
| Header <boost regex_iterator.hpp="" xpressive=""></boost> | |
| Header <boost regex_primitives.hpp="" xpressive=""></boost> | |
| Header <boost regex_token_iterator.hpp="" xpressive=""></boost> | |
| Header <boost regex_traits.hpp="" xpressive=""></boost> | |
| Header <boost sub_match.hpp="" xpressive=""></boost> | |
| Header <boost c_regex_traits.hpp="" traits="" xpressive=""></boost> | |
| Header <boost cpp_regex_traits.hpp="" traits="" xpressive=""></boost>  | |
| Header <boost null_regex_traits.hpp="" traits="" xpressive=""></boost> | |
| Header <boost xpressive="" xpressive.hpp=""></boost> | |
| Header <boost xpressive="" xpressive_dynamic.hpp=""></boost> | 151 |
| Header <boost xpressive="" xpressive_fwd.hpp=""></boost> | |
| Header <boost xpressive="" xpressive_static.hpp=""></boost> | |
| Header <boost xpressive="" xpressive_typeof.hpp=""></boost> | |
| Acknowledgments | |
| Appendices | |
| Appendix 1: History | |
| ee · · · · · · · · · · · · · · · · · · | |

#### Boost.Xpressive

| Appendix 2: Not Yet Implemented |  |
|---------------------------------------------|--|
| Appendix 3: Differences from Boost.Regex |  |
| Appendix 4: Performance Comparison |  |
| xpressive vs. Boost.Regex with GCC (Cygwin) |  |
| xpressive vs. Boost.Regex with Visual C++ |  |
| Appendix 5: Implementation Notes |  |
| Cycle collection with the ability in the cy |  |


#### **Preface**

Wife: New Shimmer is a floor wax!

Husband: No, new Shimmer is a dessert topping!

Wife: It's a floor wax!

Husband: It's a dessert topping!
Wife: It's a floor wax, I'm telling you!
Husband: It's a dessert topping, you cow!

Announcer: Hey, hey, calm down, you two. New Shimmer is both a floor wax and a dessert topping!

-- Saturday Night Live

## **Description**

xpressive is an advanced, object-oriented regular expression template library for C++. Regular expressions can be written as strings that are parsed at run-time, or as expression templates that are parsed at compile-time. Regular expressions can refer to each other and to themselves recursively, allowing you to build arbitrarily complicated grammars out of them.

#### **Motivation**

If you need to manipulate text in C++, you have typically had two disjoint options: a regular expression engine or a parser generator. Regular expression engines (like Boost.Regex) are powerful and flexible; patterns are represented as strings which can be specified at runtime. However, that means that syntax errors are likewise not detected until runtime. Also, regular expressions are ill-suited to advanced text processing tasks such as matching balanced, nested tags. Those tasks have traditionally been handled by parser generators (like the Spirit Parser Framework). These beasts are more powerful but less flexible. They generally don't allow you to arbitrarily modify your grammar rules on the fly. In addition, they don't have the exhaustive backtracking semantics of regular expressions, which can make it more challenging to author some types of patterns.

xpressive brings these two approaches seamlessly together and occupies a unique niche in the world of C++ text processing. With xpressive, you can choose to use it much as you would use Boost.Regex, representing regular expressions as strings. Or you can use it as you would use Spirit, writing your regexes as C++ expressions, enjoying all the benefits of an embedded language dedicated to text manipulation. What's more, you can mix the two to get the benefits of both, writing regular expression *grammars* in which some of the regular expressions are statically bound -- hard-coded and syntax-checked by the compiler -- and others are dynamically bound and specified at runtime. These regular expressions can refer to each other recursively, matching patterns in strings that ordinary regular expressions cannot.

#### Influences and Related Work

The design of xpressive's interface has been strongly influenced by John Maddock's Boost.Regex library and his proposal to add regular expressions to the Standard Library. I also drew a great deal of inspiration from Joel de Guzman's Spirit Parser Framework, which served as the model for static xpressive. Other sources of inspiration are the Perl 6 redesign and GRETA. (You can read a summary of the changes Perl 6 will bring to regex culture here.)


### **User's Guide**

This section describes how to use xpressive to accomplish text manipulation and parsing tasks. If you are looking for detailed information regarding specific components in xpressive, check the Reference section.

#### Introduction

## What is xpressive?

xpressive is a regular expression template library. Regular expressions (regexes) can be written as strings that are parsed dynamically at runtime (dynamic regexes), or as *expression templates*<sup>1</sup> that are parsed at compile-time (static regexes). Dynamic regexes have the advantage that they can be accepted from the user as input at runtime or read from an initialization file. Static regexes have several advantages. Since they are C++ expressions instead of strings, they can be syntax-checked at compile-time. Also, they can naturally refer to code and data elsewhere in your program, giving you the ability to call back into your code from within a regex match. Finally, since they are statically bound, the compiler can generate faster code for static regexes.

xpressive's dual nature is unique and powerful. Static xpressive is a bit like the Spirit Parser Framework. Like Spirit, you can build grammars with static regexes using expression templates. (Unlike Spirit, xpressive does exhaustive backtracking, trying every possibility to find a match for your pattern.) Dynamic xpressive is a bit like Boost.Regex. In fact, xpressive's interface should be familiar to anyone who has used Boost.Regex. xpressive's innovation comes from allowing you to mix and match static and dynamic regexes in the same program, and even in the same expression! You can embed a dynamic regex in a static regex, or *vice versa*, and the embedded regex will participate fully in the search, back-tracking as needed to make the match succeed.

#### Hello, world!

Enough theory. Let's have a look at Hello World, xpressive style:

```
#include <iostream>
#include <boost/xpressive/xpressive.hpp>

using namespace boost::xpressive;
int main()
{
 std::string hello( "hello world!" );
 sregex rex = sregex::compile( "(\\w+) (\\w+)!" );
 smatch what;

 if( regex_match( hello, what, rex ) )
 {
 std::cout << what[0] << '\n'; // whole match
 std::cout << what[1] << '\n'; // first capture
 std::cout << what[2] << '\n'; // second capture
 }
 return 0;
}</pre>
```

This program outputs the following:

```
hello world!
hello
world
```


<sup>&</sup>lt;sup>1</sup> See Expression Templates

The first thing you'll notice about the code is that all the types in xpressive live in the boost::xpressive namespace.


#### Note

Most of the rest of the examples in this document will leave off the using namespace boost::xpressive; directive. Just pretend it's there.

Next, you'll notice the type of the regular expression object is sregex. If you are familiar with Boost.Regex, this is different than what you are used to. The "s" in "sregex" stands for "string", indicating that this regex can be used to find patterns in std::string objects. I'll discuss this difference and its implications in detail later.

Notice how the regex object is initialized:

```
sregex rex = sregex::compile( "(\\w+) (\\w+)!" );
```

To create a regular expression object from a string, you must call a factory method such as <code>basic\_regex<>::compile()</code>. This is another area in which xpressive differs from other object-oriented regular expression libraries. Other libraries encourage you to think of a regular expression as a kind of string on steroids. In xpressive, regular expressions are not strings; they are little programs in a domain-specific language. Strings are only one *representation* of that language. Another representation is an expression template. For example, the above line of code is equivalent to the following:

```
sregex rex = (s1= +_w) >> ' ' >> (s2= +_w) >> '!';
```

This describes the same regular expression, except it uses the domain-specific embedded language defined by static xpressive.

As you can see, static regexes have a syntax that is noticeably different than standard Perl syntax. That is because we are constrained by C++'s syntax. The biggest difference is the use of >> to mean "followed by". For instance, in Perl you can just put sub-expressions next to each other:

```
abc
```

But in C++, there must be an operator separating sub-expressions:

```
a >> b >> c
```

In Perl, parentheses () have special meaning. They group, but as a side-effect they also create back-references like \$1 and \$2. In C++, there is no way to overload parentheses to give them side-effects. To get the same effect, we use the special \$1, \$2, etc. tokens. Assign to one to create a back-reference (known as a sub-match in xpressive).

You'll also notice that the one-or-more repetition operator + has moved from postfix to prefix position. That's because C++ doesn't have a postfix + operator. So:

```
"\\w+"
```

is the same as:

```
+_W
```

We'll cover all the other differences later.


### **Installing xpressive**

## **Getting xpressive**

There are two ways to get xpressive. The first and simplest is to download the latest version of Boost. Just go to <a href="http://sf.net/projects/boost">http://sf.net/projects/boost</a> and follow the "Download" link.

The second way is by directly accessing the Boost Subversion repository. Just go to <a href="http://svn.boost.org/trac/boost/">http://svn.boost.org/trac/boost/</a> and follow the instructions there for anonymous Subversion access. The version in Boost Subversion is unstable.

### **Building with xpressive**

Xpressive is a header-only template library, which means you don't need to alter your build scripts or link to any separate lib file to use it. All you need to do is #include <book/xpressive/xpressive.hpp>. If you are only using static regexes, you can improve compile times by only including xpressive\_static.hpp. Likewise, you can include xpressive\_dynamic.hpp if you only plan on using dynamic regexes.

If you would also like to use semantic actions or custom assertions with your static regexes, you will need to additionally include regex\_actions.hpp.

### Requirements

Xpressive requires Boost version 1.34.1 or higher.

## **Supported Compilers**

Currently, Boost.Xpressive is known to work on the following compilers:

- Visual C++ 7.1 and higher
- GNU C++ 3.4 and higher
- Intel for Linux 8.1 and higher
- · Intel for Windows 10 and higher
- tru64cxx 71 and higher
- MinGW 3.4 and higher
- HP C/aC++ A.06.14

Check the latest tests results at Boost's Regression Results Page.


#### Note

Please send any questions, comments and bug reports to eric <at> boost-consulting <dot> com.

#### **Quick Start**

You don't need to know much to start being productive with xpressive. Let's begin with the nickel tour of the types and algorithms xpressive provides.


Table 1. xpressive's Tool-Box

| Tool | Description |
|-----------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| basic_regex<> | Contains a compiled regular expression. basic_regex<> is the most important type in xpressive. Everything you do with xpressive will begin with creating an object of type basic_regex<>. |
| <pre>match_results&lt;&gt;, sub_match&lt;&gt;</pre> | match_results<> contains the results of a regex_match() or regex_search() operation. It acts like a vector of sub_match<> objects. A sub_match<> object contains a marked sub-expression (also known as a back-reference in Perl). It is basically just a pair of iterators representing the begin and end of the marked sub-expression. |
| regex_match() | Checks to see if a string matches a regex. For regex_match() to succeed, the <i>whole string</i> must match the regex, from beginning to end. If you give regex_match() a match_results<>, it will write into it any marked sub-expressions it finds. |
| regex_search() | Searches a string to find a sub-string that matches the regex. <pre>regex_search()</pre> will try to find a match at every position in the string, starting at the beginning, and stopping when it finds a match or when the string is exhausted. As with regex_match(), if you give regex_search() a match_results<>, it will write into it any marked sub-expressions it finds. |
| regex_replace() | Given an input string, a regex, and a substitution string, regex_replace() builds a new string by replacing those parts of the input string that match the regex with the substitution string. The substitution string can contain references to marked sub-expressions. |
| regex_iterator<> | An STL-compatible iterator that makes it easy to find all the places in a string that match a regex. Dereferencing a regex_iterator<> returns a match_results<>. Incrementing a regex_iterator<> finds the next match. |
| regex_token_iterator<> | Like regex_iterator<>, except dereferencing a regex_token_iterator<> returns a string. By default, it will return the whole sub-string that the regex matched, but it can be configured to return any or all of the marked sub-expressions one at a time, or even the parts of the string that <i>didn't</i> match the regex. |
| regex_compiler<> | A factory for basic_regex<> objects. It "compiles" a string into a regular expression. You will not usually have to deal directly with regex_compiler<> because the basic_regex<> class has a factory method that uses regex_compiler<> internally. But if you need to do anything fancy like create a basic_regex<> object with a different std::locale, you will need to use a regex_compiler<> explicitly. |

Now that you know a bit about the tools xpressive provides, you can pick the right tool for you by answering the following two questions:


- 1. What iterator type will you use to traverse your data?
- 2. What do you want to do to your data?

### **Know Your Iterator Type**

Most of the classes in xpressive are templates that are parameterized on the iterator type. xpressive defines some common typedefs to make the job of choosing the right types easier. You can use the table below to find the right types based on the type of your iterator

Table 2. xpressive Typedefs vs. Iterator Types

| | std::string::const_iter-<br>ator | char const * | std::wstring::const_iter-<br>ator | wchar_t const * |
|-----------------------------|------------------------------------|----------------------------|-----------------------------------|-----------------------------|
| basic_regex<> | sregex | cregex | wsregex | wcregex |
| match_results<> | smatch | cmatch | wsmatch | wcmatch |
| regex_compiler<> | sregex_compiler | cregex_compiler | wsregex_compiler | wcregex_compiler |
| regex_iterator<> | sregex_iterator | cregex_iterator | wsregex_iterator | wcregex_iterator |
| regex_token_iterat-<br>or<> | <pre>sregex_token_iter- ator</pre> | cregex_token_iter-<br>ator | wsregex_token_iter-<br>ator | wcregex_token_iter-<br>ator |

You should notice the systematic naming convention. Many of these types are used together, so the naming convention helps you to use them consistently. For instance, if you have a sregex, you should also be using a smatch.

If you are not using one of those four iterator types, then you can use the templates directly and specify your iterator type.

### **Know Your Task**

Do you want to find a pattern once? Many times? Search and replace? xpressive has tools for all that and more. Below is a quick reference:

Table 3. Tasks and Tools

| To do this | Use this |
|---------------------------------------------------------------------------------|----------------------------------|
| i See if a whole string matches a regex | The regex_match() algorithm |
| i See if a string contains a sub-string that matches a regex | The regex_search() algorithm |
| (i) Replace all sub-strings that match a regex | The regex_replace() algorithm |
| Find all the sub-strings that match a regex and step through them one at a time | The regex_iterator<> class |
| i Split a string into tokens that each match a regex | The regex_token_iterator<> class |
| (i) Split a string using a regex as a delimiter | The regex_token_iterator<> class |


These algorithms and classes are described in excruciating detail in the Reference section.


#### **Tip**

Try clicking on a task in the table above to see a complete example program that uses xpressive to solve that particular task.

## **Creating a Regex Object**

When using xpressive, the first thing you'll do is create a basic\_regex<> object. This section goes over the nuts and bolts of building a regular expression in the two dialects xpressive supports: static and dynamic.

#### **Static Regexes**

#### **Overview**

The feature that really sets xpressive apart from other C/C++ regular expression libraries is the ability to author a regular expression using C++ expressions. xpressive achieves this through operator overloading, using a technique called *expression templates* to embed a mini-language dedicated to pattern matching within C++. These "static regexes" have many advantages over their string-based brethren. In particular, static regexes:

- are syntax-checked at compile-time; they will never fail at run-time due to a syntax error.
- can naturally refer to other C++ data and code, including other regexes, making it simple to build grammars out of regular expressions and bind user-defined actions that execute when parts of your regex match.
- are statically bound for better inlining and optimization. Static regexes require no state tables, virtual functions, byte-code or calls through function pointers that cannot be resolved at compile time.
- are not limited to searching for patterns in strings. You can declare a static regex that finds patterns in an array of integers, for instance.

Since we compose static regexes using C++ expressions, we are constrained by the rules for legal C++ expressions. Unfortunately, that means that "classic" regular expression syntax cannot always be mapped cleanly into C++. Rather, we map the regex *constructs*, picking new syntax that is legal C++.

### **Construction and Assignment**

You create a static regex by assigning one to an object of type basic\_regex<>. For instance, the following defines a regex that can be used to find patterns in objects of type std::string:

```
sregex re = '$' >> +_d >> '.' >> _d >> _d;
```

Assignment works similarly.

### **Character and String Literals**

In static regexes, character and string literals match themselves. For instance, in the regex above, '\$' and '.' match the characters '\$' and '.' respectively. Don't be confused by the fact that \$ and . are meta-characters in Perl. In xpressive, literals always represent themselves.

When using literals in static regexes, you must take care that at least one operand is not a literal. For instance, the following are *not* valid regexes:


The two operands to the binary >> operator are both literals, and the operand of the unary + operator is also a literal, so these statements will call the native C++ binary right-shift and unary plus operators, respectively. That's not what we want. To get operator overloading to kick in, at least one operand must be a user-defined type. We can use xpressive's as\_xpr() helper function to "taint" an expression with regex-ness, forcing operator overloading to find the correct operators. The two regexes above should be written as:

```
sregex re1 = as_xpr('a') >> 'b'; // OK
sregex re2 = +as_xpr('a'); // OK
```

## **Sequencing and Alternation**

As you've probably already noticed, sub-expressions in static regexes must be separated by the sequencing operator, >>. You can read this operator as "followed by".

```
// Match an 'a' followed by a digit
sregex re = 'a' >> _d;
```

Alternation works just as it does in Perl with the | operator. You can read this operator as "or". For example:

```
// match a digit character or a word character one or more times
sregex re = +( _d | _w );
```

## **Grouping and Captures**

In Perl, parentheses () have special meaning. They group, but as a side-effect they also create back-references like \$1 and \$2. In C++, parentheses only group -- there is no way to give them side-effects. To get the same effect, we use the special \$1, \$2, etc. tokens. Assigning to one creates a back-reference. You can then use the back-reference later in your expression, like using \1 and \2 in Perl. For example, consider the following regex, which finds matching HTML tags:

```
"<(\\w+)>.*?</\\1>"
```

In static xpressive, this would be:

```
'<' >> (s1= +_w) >> '>' >> -*_ >> "</" >> s1 >> '>'
```

Notice how you capture a back-reference by assigning to s1, and then you use s1 later in the pattern to find the matching end tag.


#### Tip

#### Grouping without capturing a back-reference

In xpressive, if you just want grouping without capturing a back-reference, you can just use () without s1. That is the equivalent of Perl's (?:) non-capturing grouping construct.

### **Case-Insensitivity and Internationalization**

Perl lets you make part of your regular expression case-insensitive by using the (?i:) pattern modifier. xpressive also has a case-insensitivity pattern modifier, called icase. You can use it as follows:

```
sregex re = "this" >> icase( "that" );
```


In this regular expression, "this" will be matched exactly, but "that" will be matched irrespective of case.

Case-insensitive regular expressions raise the issue of internationalization: how should case-insensitive character comparisons be evaluated? Also, many character classes are locale-specific. Which characters are matched by digit and which are matched by alpha? The answer depends on the std::locale object the regular expression object is using. By default, all regular expression objects use the global locale. You can override the default by using the imbue() pattern modifier, as follows:

```
std::locale my_locale = /* initialize a std::locale object */;
sregex re = imbue( my_locale )( +alpha >> +digit );
```

This regular expression will evaluate alpha and digit according to my\_locale. See the section on Localization and Regex Traits for more information about how to customize the behavior of your regexes.

## **Static xpressive Syntax Cheat Sheet**

The table below lists the familiar regex constructs and their equivalents in static xpressive.


Table 4. Perl syntax vs. Static xpressive syntax

| Perl | Static xpressive | Meaning |
|----------|------------------------|----------------------------------------------------------------------|
| | _ | any character (assuming Perl's /s modifier). |
| ab | a >> b | sequencing of a and b sub-expressions. |
| a b | a b | alternation of a and b sub-expressions. |
| (a) | (s1= a) | group and capture a back-reference. |
| (?:a) | (a) | group and do not capture a back-reference. |
| \1 | s1 | a previously captured back-reference. |
| a* | *a | zero or more times, greedy. |
| a+ | +a | one or more times, greedy. |
| a? | !a | zero or one time, greedy. |
| a{n,m} | repeat <n,m>(a)</n,m>  | between n and m times, greedy. |
| a*? | -*a | zero or more times, non-greedy. |
| a+? | -+a | one or more times, non-greedy. |
| a?? | -!a | zero or one time, non-greedy. |
| a{n,m}?  | -repeat <n,m>(a)</n,m> | between n and m times, non-greedy. |
| ^ | bos | beginning of sequence assertion. |
| \$ | eos | end of sequence assertion. |
| \b | _b | word boundary assertion. |
| \B | ~_b | not word boundary assertion. |
| \n | _n | literal newline. |
| | ~_n | any character except a literal newline (without Perl's /s modifier). |
| \r?\n \r | _ln | logical newline. |
| [^\r\n]  | ~_ln | any single character not a logical newline. |
| \w | _w | a word character, equivalent to set[alnum '_']. |
| \W | ~_w | not a word character, equivalent to ~set[alnum '_']. |
| \d | _d | a digit character. |


| Perl | Static xpressive | Meaning |
|------------|-------------------------------------------------------|----------------------------------------------------------------------------------------------------------|
| \D | ~_d | not a digit character. |
| \s | _s | a space character. |
| \s | ~_s | not a space character. |
| [:alnum:]  | alnum | an alpha-numeric character. |
| [:alpha:]  | alpha | an alphabetic character. |
| [:blank:]  | blank | a horizontal white-space character. |
| [:cntrl:]  | cntrl | a control character. |
| [:digit:]  | digit | a digit character. |
| [:graph:]  | graph | a graphable character. |
| [:lower:]  | lower | a lower-case character. |
| [:print:]  | print | a printing character. |
| [:punct:]  | punct | a punctuation character. |
| [:space:]  | space | a white-space character. |
| [:upper:]  | upper | an upper-case character. |
| [:xdigit:] | xdigit | a hexadecimal digit character. |
| [0-9] | range('0','9') | characters in range '0' through '9'. |
| [abc] | as_xpr('a') 'b'  'c' | characters 'a', 'b', or 'c'. |
| [abc] | (set= 'a','b','c') | same as above |
| [0-9abc] | set[ range('0','9') 'a' 'b' 'c' ] | characters 'a', 'b', 'c' or in range '0' through '9'. |
| [0-9abc] | <pre>set[ range('0','9') (set= 'a','b','c') ]</pre> | same as above |
| [^abc] | ~(set= 'a','b','c') | not characters 'a', 'b', or 'c'. |
| (?i:stuff) | icase(stuff) | match stuff disregarding case. |
| (?>stuff)  | keep(stuff) | independent sub-expression, match <i>stuff</i> and turn off backtracking. |
| (?=stuff)  | before(stuff) | positive look-ahead assertion, match if before <i>stuff</i> but don't include <i>stuff</i> in the match. |
| (?!stuff)  | ~before(stuff) | negative look-ahead assertion, match if not before <i>stuff</i> . |


| Perl | Static xpressive | Meaning |
|------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|
| (?<=stuff) | after(stuff) | positive look-behind assertion, match if after <i>stuff</i> but don't include <i>stuff</i> in the match. ( <i>stuff</i> must be constant-width.) |
| (? stuff)</td <td>~after(stuff)</td> <td>negative look-behind assertion, match if not after <i>stuff</i>. (<i>stuff</i> must be constantwidth.)</td> | ~after(stuff) | negative look-behind assertion, match if not after <i>stuff</i> . ( <i>stuff</i> must be constantwidth.) |
| (?P <name>stuff)</name> | <pre>mark_tag name(n); (name= stuff)</pre> | Create a named capture. |
| (?P=name) | <pre>mark_tag name(n); name</pre> | Refer back to a previously created named capture. |

#### **Dynamic Regexes**

#### **Overview**

Static regexes are dandy, but sometimes you need something a bit more ... dynamic. Imagine you are developing a text editor with a regex search/replace feature. You need to accept a regular expression from the end user as input at run-time. There should be a way to parse a string into a regular expression. That's what xpressive's dynamic regexes are for. They are built from the same core components as their static counterparts, but they are late-bound so you can specify them at run-time.

## **Construction and Assignment**

There are two ways to create a dynamic regex: with the <code>basic\_regex<>::compile()</code> function or with the <code>regex\_compiler<></code> class template. Use <code>basic\_regex<>::compile()</code> if you want the default locale. Use <code>regex\_compiler<></code> if you need to specify a different locale. In the section on <code>regex grammars</code>, we'll see another use for <code>regex\_compiler<></code>.

Here is an example of using basic\_regex<>::compile():

```
sregex re = sregex::compile( "this|that", regex_constants::icase );
```

Here is the same example using regex\_compiler<>:

```
sregex_compiler compiler;
sregex re = compiler.compile( "this|that", regex_constants::icase );
```

basic\_regex<>::compile() is implemented in terms of regex\_compiler<>.

## **Dynamic xpressive Syntax**

Since the dynamic syntax is not constrained by the rules for valid C++ expressions, we are free to use familiar syntax for dynamic regexes. For this reason, the syntax used by xpressive for dynamic regexes follows the lead set by John Maddock's proposal to add regular expressions to the Standard Library. It is essentially the syntax standardized by ECMAScript, with minor changes in support of internationalization.

Since the syntax is documented exhaustively elsewhere, I will simply refer you to the existing standards, rather than duplicate the specification here.


#### Internationalization

As with static regexes, dynamic regexes support internationalization by allowing you to specify a different std::locale. To do this, you must use regex\_compiler<>. The regex\_compiler<> class has an imbue() function. After you have imbued a regex\_compiler<> object with a custom std::locale, all regex objects compiled by that regex\_compiler<> will use that locale. For example:

```
std::locale my_locale = /* initialize your locale object here */;
sregex_compiler compiler;
compiler.imbue( my_locale );
sregex re = compiler.compile( "\\w+|\\d+" );
```

This regex will use my\_locale when evaluating the intrinsic character sets "\w" and "\\d".

### **Matching and Searching**

#### **Overview**

Once you have created a regex object, you can use the regex\_match() and regex\_search() algorithms to find patterns in strings. This page covers the basics of regex matching and searching. In all cases, if you are familiar with how regex\_match() and regex\_search() in the Boost.Regex library work, xpressive's versions work the same way.

## Seeing if a String Matches a Regex

The regex\_match() algorithm checks to see if a regex matches a given input.


#### Warning

The regex\_match() algorithm will only report success if the regex matches the *whole input*, from beginning to end. If the regex matches only a part of the input, regex\_match() will return false. If you want to search through the string looking for sub-strings that the regex matches, use the regex\_search() algorithm.

The input can be a bidirectional range such as std::string, a C-style null-terminated string or a pair of iterators. In all cases, the type of the iterator used to traverse the input sequence must match the iterator type used to declare the regex object. (You can use the table in the Quick Start to find the correct regex type for your iterator.)

```
cregex cre = +_w; // this regex can match C-style strings
sregex sre = +_w; // this regex can match std::strings

if( regex_match( "hello", cre ) ) // OK
 { /*...*/ }

if( regex_match( std::string("hello"), sre ) ) // OK
 { /*...*/ }

if( regex_match( "hello", sre ) ) // ERROR! iterator mis-match!
 { /*...*/ }
```

The regex\_match() algorithm optionally accepts a match\_results<> struct as an out parameter. If given, the regex\_match() algorithm fills in the match\_results<> struct with information about which parts of the regex matched which parts of the input.


```
cmatch what;
cregex cre = +(s1= _w);
// store the results of the regex_match in "what"
if( regex_match( "hello", what, cre ) )
{
 std::cout << what[1] << '\n'; // prints "o"
}
```

The regex\_match() algorithm also optionally accepts a match\_flag\_type bitmask. With match\_flag\_type, you can control certain aspects of how the match is evaluated. See the match\_flag\_type reference for a complete list of the flags and their meanings.

```
std::string str("hello");
sregex sre = bol >> +_w;

// match_not_bol means that "bol" should not match at [begin,begin)
if( regex_match( str.begin(), str.end(), sre, regex_constants::match_not_bol ) )
{
 // should never get here!!!
}
```

Click here to see a complete example program that shows how to use regex\_match(). And check the regex\_match() reference to see a complete list of the available overloads.

## **Searching for Matching Sub-Strings**

Use regex\_search() when you want to know if an input sequence contains a sub-sequence that a regex matches. regex\_search() will try to match the regex at the beginning of the input sequence and scan forward in the sequence until it either finds a match or exhausts the sequence.

In all other regards, regex\_search() behaves like regex\_match() (see above). In particular, it can operate on a bidirectional range such as std::string, C-style null-terminated strings or iterator ranges. The same care must be taken to ensure that the iterator type of your regex matches the iterator type of your input sequence. As with regex\_match(), you can optionally provide a match\_results<> struct to receive the results of the search, and a match\_flag\_type bitmask to control how the match is evaluated.

Click here to see a complete example program that shows how to use regex\_search(). And check the regex\_search() reference to see a complete list of the available overloads.

## **Accessing Results**

#### **Overview**

Sometimes, it is not enough to know simply whether a regex\_match() or regex\_search() was successful or not. If you pass an object of type match\_results<> to regex\_match() or regex\_search(), then after the algorithm has completed successfully the match\_results<> will contain extra information about which parts of the regex matched which parts of the sequence. In Perl, these sub-sequences are called *back-references*, and they are stored in the variables \$1, \$2, etc. In xpressive, they are objects of type sub\_match<>, and they are stored in the match\_results<> structure, which acts as a vector of sub\_match<> objects.

### match\_results

So, you've passed a match\_results<> object to a regex algorithm, and the algorithm has succeeded. Now you want to examine the results. Most of what you'll be doing with the match\_results<> object is indexing into it to access its internally stored sub\_match<> objects, but there are a few other things you can do with a match\_results<> object besides.

The table below shows how to access the information stored in a match\_results<> object named what.


Table 5. match\_results<> Accessors

| Accessor | Effects |
|---------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------|
| what.size() | Returns the number of sub-matches, which is always greater than zero after a successful match because the full match is stored in the zero-th sub-match. |
| what[n] | Returns the <i>n</i> -th sub-match. |
| <pre>what.length(n)</pre> | Returns the length of the $n$ -th sub-match. Same as what[n].length(). |
| what.position(n) | Returns the offset into the input sequence at which the <i>n</i> -th submatch begins. |
| what.str(n) | Returns a std::basic_string<> constructed from the <i>n</i> -th sub-match. Same as what[n].str(). |
| what.prefix() | Returns a sub_match<> object which represents the sub-sequence from the beginning of the input sequence to the start of the full match. |
| what.suffix() | Returns a sub_match<> object which represents the sub-sequence from the end of the full match to the end of the input sequence. |
| what.regex_id() | Returns the regex_id of the basic_regex<> object that was last used with this match_results<> object. |

There is more you can do with the match\_results<> object, but that will be covered when we talk about Grammars and Nested Matches.

## sub\_match

When you index into a match\_results<> object, you get back a sub\_match<> object. A sub\_match<> is basically a pair of iterators. It is defined like this:

```
template< class BidirectionalIterator >
struct sub_match
 : std::pair< BidirectionalIterator, BidirectionalIterator >
{
 bool matched;
 // ...
};
```

Since it inherits publically from std::pair<>, sub\_match<> has first and second data members of type BidirectionalIterator. These are the beginning and end of the sub-sequence this sub\_match<> represents. sub\_match<> also has a Boolean matched data member, which is true if this sub\_match<> participated in the full match.

The following table shows how you might access the information stored in a sub\_match<> object called sub.


#### Table 6. sub\_match<> Accessors

| Accessor | Effects |
|-----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>sub.length()</pre> | Returns the length of the sub-match. Same as std::dis-tance(sub.first,sub.second). |
| <pre>sub.str()</pre> | Returns a std::basic_string<> constructed from the submatch. Same as std::ba-sic_string <char_type>(sub.first,sub.second).</char_type> |
| <pre>sub.compare(str)</pre> | Performs a string comparison between the sub-match and str, where str can be a std::basic_string<>, C-style null-terminated string, or another sub-match. Same as sub.str().compare(str). |

## ◆ Results Invalidation ◆

Results are stored as iterators into the input sequence. Anything which invalidates the input sequence will invalidate the match results. For instance, if you match a std::string object, the results are only valid until your next call to a non-const member function of that std::string object. After that, the results held by the match\_results<> object are invalid. Don't use them!

## **String Substitutions**

Regular expressions are not only good for searching text; they're good at *manipulating* it. And one of the most common text manipulation tasks is search-and-replace. xpressive provides the regex\_replace() algorithm for searching and replacing.

## regex\_replace()

Performing search-and-replace using regex\_replace() is simple. All you need is an input sequence, a regex object, and a format string or a formatter object. There are several versions of the regex\_replace() algorithm. Some accept the input sequence as a bidirectional container such as std::string and returns the result in a new container of the same type. Others accept the input as a null terminated string and return a std::string. Still others accept the input sequence as a pair of iterators and writes the result into an output iterator. The substitution may be specified as a string with format sequences or as a formatter object. Below are some simple examples of using string-based substitutions.

The above program prints out the following:

```
Ther is her face
Ther is her face
```

Notice that all the occurrences of "his" have been replaced with "her".


Click here to see a complete example program that shows how to use regex\_replace(). And check the regex\_replace() reference to see a complete list of the available overloads.

### **Replace Options**

The regex\_replace() algorithm takes an optional bitmask parameter to control the formatting. The possible values of the bitmask are:

**Table 7. Format Flags** 

| Flag | Meaning |
|-------------------|------------------------------------------------------------------------------------------------|
| format_default | Recognize the ECMA-262 format sequences (see below). |
| format_first_only | Only replace the first match, not all of them. |
| format_no_copy | Don't copy the parts of the input sequence that didn't match the regex to the output sequence. |
| format_literal | Treat the format string as a literal; that is, don't recognize any escape sequences. |
| format_perl | Recognize the Perl format sequences (see below). |
| format_sed | Recognize the sed format sequences (see below). |
| format_all | In addition to the Perl format sequences, recognize some Boost-specific format sequences. |

These flags live in the xpressive::regex\_constants namespace. If the substitution parameter is a function object instead of a string, the flags format\_literal, format\_perl, format\_sed, and format\_all are ignored.

### The ECMA-262 Format Sequences

When you haven't specified a substitution string dialect with one of the format flags above, you get the dialect defined by ECMA-262, the standard for ECMA-262 mode.

**Table 8. Format Escape Sequences** 

| Escape Sequence | Meaning |
|-----------------|-----------------------------|
| \$1, \$2, etc.  | the corresponding sub-match |
| \$& | the full match |
| \$` | the match prefix |
| \$' | the match suffix |
| \$\$ | a literal '\$' character |

Any other sequence beginning with '\$' simply represents itself. For example, if the format string were "\$a" then "\$a" would be inserted into the output sequence.


## **The Sed Format Sequences**

When specifying the  $format\_sed$  flag to  $regex\_replace()$ , the following escape sequences are recognized:

**Table 9. Sed Format Escape Sequences** 

| Escape Sequence | Meaning |  |
|-----------------|-------------------------------------------------------|--|
| \1, \2, etc. | The corresponding sub-match |  |
| & | the full match |  |
| \a | A literal '\a' |  |
| \e | A literal char_type(27) |  |
| \f | A literal '\f' |  |
| \n | A literal '\n' |  |
| \r | A literal '\r' |  |
| \t | A literal '\t' |  |
| \v | A literal '\v' |  |
| \xFF | A literal char_type(0xFF), where F is any hex digit |  |
| \x{FFFF} | A literal char_type(0xFFFF), where F is any hex digit |  |
| \cX | The control character <i>x</i> |  |

## **The Perl Format Sequences**

When specifying the format\_perl flag to regex\_replace(), the following escape sequences are recognized:


**Table 10. Perl Format Escape Sequences** 

| Escape Sequence  | Meaning |  |
|------------------|--------------------------------------------------------------------------|--|
| \$1, \$2, etc. | the corresponding sub-match |  |
| \$& | the full match |  |
| \$` | the match prefix |  |
| \$' | the match suffix |  |
| \$\$ | a literal '\$' character |  |
| \a | A literal '\a' |  |
| \e | A literal char_type(27) |  |
| \f | A literal '\f' |  |
| \n | A literal '\n' |  |
| \r | A literal '\r' |  |
| \t | A literal '\t' |  |
| \v | A literal '\v' |  |
| \xFF | A literal char_type(0xFF), where F is any hex digit |  |
| \x{FFFF} | A literal char_type(0xFFFF), where F is any hex digit |  |
| /cX | The control character <i>x</i> |  |
| \1 | Make the next character lowercase |  |
| \L | Make the rest of the substitution lowercase until the next $\setminus E$ |  |
| \u | Make the next character uppercase |  |
| \U | Make the rest of the substitution uppercase until the next $\setminus E$ |  |
| \E | Terminate \L or \U |  |
| \1, \2, etc. | The corresponding sub-match |  |
| \g <name></name> | The named backref <i>name</i> |  |

## **The Boost-Specific Format Sequences**

When specifying the format\_all flag to regex\_replace(), the escape sequences recognized are the same as those above for format\_perl. In addition, conditional expressions of the following form are recognized:

?Ntrue-expression:false-expression


where N is a decimal digit representing a sub-match. If the corresponding sub-match participated in the full match, then the substitution is true-expression. Otherwise, it is false-expression. In this mode, you can use parens () for grouping. If you want a literal paren, you must escape it as  $\setminus$  (.

## **Formatter Objects**

Format strings are not always expressive enough for all your text substitution needs. Consider the simple example of wanting to map input strings to output strings, as you may want to do with environment variables. Rather than a format *string*, for this you would use a formatter *object*. Consider the following code, which finds embedded environment variables of the form "\$(XYZ)" and computes the substitution string by looking up the environment variable in a map.

```
#include <map>
#include <string>
#include <iostream>
#include <boost/xpressive/xpressive.hpp>
using namespace boost;
using namespace xpressive;
std::map<std::string, std::string> env;
std::string const &format_fun(smatch const &what)
 return env[what[1].str()];
int main()
 env["X"] = "this";
 env["Y"] = "that";
 std::string input("\"$(X)\" has the value \"$(Y)\"");
 // replace strings like "$(XYZ)" with the result of env["XYZ"]
 sregex envar = "$(" >> (s1 = +_w) >> ')';
 std::string output = regex_replace(input, envar, format_fun);
 std::cout << output << std::endl;</pre>
```

In this case, we use a function, format\_fun() to compute the substitution string on the fly. It accepts a match\_results<> object which contains the results of the current match. format\_fun() uses the first submatch as a key into the global env map. The above code displays:

```
"this" has the value "that"
```

The formatter need not be an ordinary function. It may be an object of class type. And rather than return a string, it may accept an output iterator into which it writes the substitution. Consider the following, which is functionally equivalent to the above.


```
#include <map>
#include <string>
#include <iostream>
#include <boost/xpressive/xpressive.hpp>
using namespace boost;
using namespace xpressive;
struct formatter
 typedef std::map<std::string, std::string> env_map;
 env_map env;
 template<typename Out>
 Out operator()(smatch const &what, Out out) const
 env_map::const_iterator where = env.find(what[1]);
 if(where != env.end())
 std::string const &sub = where->second;
 out = std::copy(sub.begin(), sub.end(), out);
 return out;
};
int main()
 formatter fmt;
 fmt.env["X"] = "this";
 fmt.env["Y"] = "that";
 std::string input("\"$(X)\" has the value \"$(Y)\"");
 sregex envar = "$(" >> (s1 = +_w) >> ')';
 std::string output = regex_replace(input, envar, fmt);
 std::cout << output << std::endl;</pre>
```

The formatter must be a callable object -- a function or a function object -- that has one of three possible signatures, detailed in the table below. For the table, fmt is a function pointer or function object, what is a match\_results<> object, out is an OutputIterator, and flags is a value of regex\_constants::match\_flag\_type:

**Table 11. Formatter Signatures** 

| Formatter Invocation | Return Type | Semantics |
|---------------------------|------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| fmt(what) | Range of characters (e.g. std::string) or null-terminated string | The string matched by the regex is replaced with the string returned by the formatter. |
| <pre>fmt(what, out)</pre> | OutputIterator | The formatter writes the replacement string into out and returns out. |
| fmt(what, out, flags) | OutputIterator | The formatter writes the replacement string into out and returns out. The flags parameter is the value of the match flags passed to the regex_replace() algorithm. |


### **Formatter Expressions**

In addition to format *strings* and formatter *objects*, regex\_replace() also accepts formatter *expressions*. A formatter expression is a lambda expression that generates a string. It uses the same syntax as that for Semantic Actions, which are covered later. The above example, which uses regex\_replace() to substitute strings for environment variables, is repeated here using a formatter expression.

```
#include <map>
#include <iostream>
#include <boost/xpressive/xpressive.hpp>
#include <boost/xpressive/regex_actions.hpp>
using namespace boost::xpressive;

int main()
{
 std::map<std::string, std::string> env;
 env["X"] = "this";
 env["Y"] = "that";

 std::string input("\"$(X)\" has the value \"$(Y)\"");

 sregex envar = "$(" >> (s1 = +_w) >> ')';
 std::string output = regex_replace(input, envar, ref(env)[s1]);
 std::cout << output << std::endl;
}</pre>
```

In the above, the formatter expression is ref(env)[s1]. This means to use the value of the first submatch, s1, as a key into the env map. The purpose of xpressive::ref() here is to make the reference to the env local variable *lazy* so that the index operation is deferred until we know what to replace s1 with.

## **String Splitting and Tokenization**

regex\_token\_iterator<> is the Ginsu knife of the text manipulation world. It slices! It dices! This section describes how to use the highly-configurable regex\_token\_iterator<> to chop up input sequences.

#### **Overview**

You initialize a regex\_token\_iterator<> with an input sequence, a regex, and some optional configuration parameters. The regex\_token\_iterator<> will use regex\_search() to find the first place in the sequence that the regex matches. When dereferenced, the regex\_token\_iterator<> returns a token in the form of a std::basic\_string<>. Which string it returns depends on the configuration parameters. By default it returns a string corresponding to the full match, but it could also return a string corresponding to a particular marked sub-expression, or even the part of the sequence that didn't match. When you increment the regex\_token\_iterator<>, it will move to the next token. Which token is next depends on the configuration parameters. It could simply be a different marked sub-expression in the current match, or it could be part or all of the next match. Or it could be the part that didn't match.

As you can see, regex\_token\_iterator<> can do a lot. That makes it hard to describe, but some examples should make it clear.

## **Example 1: Simple Tokenization**

This example uses regex\_token\_iterator<> to chop a sequence into a series of tokens consisting of words.


This program displays the following:

```
This
is
his
face
```

## **Example 2: Simple Tokenization, Reloaded**

This example also uses regex\_token\_iterator<> to chop a sequence into a series of tokens consisting of words, but it uses the regex as a delimiter. When we pass a -1 as the last parameter to the regex\_token\_iterator<> constructor, it instructs the token iterator to consider as tokens those parts of the input that *didn't* match the regex.

This program displays the following:

```
This
is
his
face
```

## **Example 3: Simple Tokenization, Revolutions**

This example also uses regex\_token\_iterator<> to chop a sequence containing a bunch of dates into a series of tokens consisting of just the years. When we pass a positive integer N as the last parameter to the regex\_token\_iterator<> constructor, it instructs the token iterator to consider as tokens only the N-th marked sub-expression of each match.

```
std::string input("01/02/2003 blahblah 04/23/1999 blahblah 11/13/1981");
sregex re = sregex::compile("(\\d{2})/(\\d{2})/(\\d{4})"); // find a date

// iterate over all the years in the input. Note the 3 below, corresponding to the 3rd sub-ex-
pression:
sregex_token_iterator begin( input.begin(), input.end(), re, 3 ), end;

// write all the words to std::cout
std::ostream_iterator< std::string > out_iter( std::cout, "\n" );
std::copy( begin, end, out_iter );
```


This program displays the following:

```
2003
1999
1981
```

### **Example 4: Not-So-Simple Tokenization**

This example is like the previous one, except that instead of tokenizing just the years, this program turns the days, months and years into tokens. When we pass an array of integers  $\{I, J, ...\}$  as the last parameter to the regex\_token\_iterator<> constructor, it instructs the token iterator to consider as tokens the *I*-th, *J*-th, etc. marked sub-expression of each match.

```
std::string input("01/02/2003 blahblah 04/23/1999 blahblah 11/13/1981");
sregex re = sregex::compile("(\\d{2})/(\\d{2})/(\\d{4})"); // find a date

// iterate over the days, months and years in the input
int const sub_matches[] = { 2, 1, 3 }; // day, month, year
sregex_token_iterator begin( input.begin(), input.end(), re, sub_matches ), end;

// write all the words to std::cout
std::ostream_iterator< std::string > out_iter( std::cout, "\n" );
std::copy( begin, end, out_iter );
```

This program displays the following:

```
02
01
2003
23
04
1999
13
11
```

The sub\_matches array instructs the regex\_token\_iterator<> to first take the value of the 2nd sub-match, then the 1st sub-match, and finally the 3rd. Incrementing the iterator again instructs it to use regex\_search() again to find the next match. At that point, the process repeats -- the token iterator takes the value of the 2nd sub-match, then the 1st, et cetera.

### **Named Captures**

#### **Overview**

For complicated regular expressions, dealing with numbered captures can be a pain. Counting left parentheses to figure out which capture to reference is no fun. Less fun is the fact that merely editing a regular expression could cause a capture to be assigned a new number, invaliding code that refers back to it by the old number.

Other regular expression engines solve this problem with a feature called *named captures*. This feature allows you to assign a name to a capture, and to refer back to the capture by name rather by number. Xpressive also supports named captures, both in dynamic and in static regexes.

### **Dynamic Named Captures**

For dynamic regular expressions, xpressive follows the lead of other popular regex engines with the syntax of named captures. You can create a named capture with "(?P<xxx>...)" and refer back to that capture with "(?P=xxx)". Here, for instance, is a regular expression that creates a named capture and refers back to it:


```
// Create a named capture called "char" that matches a single
// character and refer back to that capture by name.
sregex rx = sregex::compile("(?P<char>.)(?P=char)");
```

The effect of the above regular expression is to find the first doubled character.

Once you have executed a match or search operation using a regex with named captures, you can access the named capture through the match\_results<> object using the capture's name.

```
std::string str("tweet");
sregex rx = sregex::compile("(?P<char>.)(?P=char)");
smatch what;
if(regex_search(str, what, rx))
{
 std::cout << "char = " << what["char"] << std::endl;
}</pre>
```

The above code displays:

```
char = e
```

You can also refer back to a named capture from within a substitution string. The syntax for that is "\\g<xxx>". Below is some code that demonstrates how to use named captures when doing string substitution.

```
std::string str("tweet");
sregex rx = sregex::compile("(?P<char>.)(?P=char)");
str = regex_replace(str, rx, "**\\g<char>**", regex_constants::format_perl);
std::cout << str << std::endl;</pre>
```

Notice that you have to specify format\_perl when using named captures. Only the perl syntax recognizes the "\\g<xxx>" syntax. The above code displays:

```
tw**e**t
```

### **Static Named Captures**

If you're using static regular expressions, creating and using named captures is even easier. You can use the mark\_tag type to create a variable that you can use like s1, s2 and friends, but with a name that is more meaningful. Below is how the above example would look using static regexes:

```
mark_tag char_(1); // char_ is now a synonym for s1
sregex rx = (char_= _) >> char_;
```

After a match operation, you can use the mark\_tag to index into the match\_results<> to access the named capture:

```
std::string str("tweet");
mark_tag char_(1);
sregex rx = (char_= _) >> char_;
smatch what;
if(regex_search(str, what, rx))
{
 std::cout << what[char_] << std::endl;
}</pre>
```

The above code displays:


```
char = e
```

When doing string substitutions with regex\_replace(), you can use named captures to create format expressions as below:

```
std::string str("tweet");
mark_tag char_(1);
sregex rx = (char_= _) >> char_;
str = regex_replace(str, rx, "**" + char_ + "**");
std::cout << str << std::endl;</pre>
```

The above code displays:

```
tw**e**t
```


#### Note

You need to include <boost/xpressive/regex\_actions.hpp> to use format expressions.

#### **Grammars and Nested Matches**

#### **Overview**

One of the key benefits of representing regexes as C++ expressions is the ability to easily refer to other C++ code and data from within the regex. This enables programming idioms that are not possible with other regular expression libraries. Of particular note is the ability for one regex to refer to another regex, allowing you to build grammars out of regular expressions. This section describes how to embed one regex in another by value and by reference, how regex objects behave when they refer to other regexes, and how to access the tree of results after a successful parse.

## **Embedding a Regex by Value**

The <code>basic\_regex<></code> object has value semantics. When a regex object appears on the right-hand side in the definition of another regex, it is as if the regex were embedded by value; that is, a copy of the nested regex is stored by the enclosing regex. The inner regex is invoked by the outer regex during pattern matching. The inner regex participates fully in the match, back-tracking as needed to make the match succeed.

Consider a text editor that has a regex-find feature with a whole-word option. You can implement this with xpressive as follows:

Look closely at this line:


```
// wrap the regex in begin-word / end-word assertions
re = bow >> re >> eow;
```

This line creates a new regex that embeds the old regex by value. Then, the new regex is assigned back to the original regex. Since a copy of the old regex was made on the right-hand side, this works as you might expect: the new regex has the behavior of the old regex wrapped in begin- and end-word assertions.


#### Note

Note that re = bow >> re >> eow does *not* define a recursive regular expression, since regex objects embed by value by default. The next section shows how to define a recursive regular expression by embedding a regex by reference.

### **Embedding a Regex by Reference**

If you want to be able to build recursive regular expressions and context-free grammars, embedding a regex by value is not enough. You need to be able to make your regular expressions self-referential. Most regular expression engines don't give you that power, but xpressive does.


#### Tip

The theoretical computer scientists out there will correctly point out that a self-referential regular expression is not "regular", so in the strict sense, xpressive isn't really a *regular* expression engine at all. But as Larry Wall once said, "the term [regular expression] has grown with the capabilities of our pattern matching engines, so I'm not going to try to fight linguistic necessity here."

Consider the following code, which uses the by\_ref() helper to define a recursive regular expression that matches balanced, nested parentheses:

Matching balanced, nested tags is an important text processing task, and it is one that "classic" regular expressions cannot do. The by\_ref() helper makes it possible. It allows one regex object to be embedded in another by reference. Since the right-hand side holds parentheses by reference, assigning the right-hand side back to parentheses creates a cycle, which will execute recursively.

### **Building a Grammar**

Once we allow self-reference in our regular expressions, the genie is out of the bottle and all manner of fun things are possible. In particular, we can now build grammars out of regular expressions. Let's have a look at the text-book grammar example: the humble calculator.


The regex expression defined above does something rather remarkable for a regular expression: it matches mathematical expressions. For example, if the input string were "foo 9\*(10+3) bar", this pattern would match "9\*(10+3)". It only matches well-formed mathematical expressions, where the parentheses are balanced and the infix operators have two arguments each. Don't try this with just any regular expression engine!

Let's take a closer look at this regular expression grammar. Notice that it is cyclic: expression is implemented in terms of term, which is implemented in terms of factor, which is implemented in terms of group, which is implemented in terms of expression, closing the loop. In general, the way to define a cyclic grammar is to forward-declare the regex objects and embed by reference those regular expressions that have not yet been initialized. In the above grammar, there is only one place where we need to reference a regex object that has not yet been initialized: the definition of group. In that place, we use by\_ref() to embed expression by reference. In all other places, it is sufficient to embed the other regex objects by value, since they have already been initialized and their values will not change.


#### Tip

#### Embed by value if possible

In general, prefer embedding regular expressions by value rather than by reference. It involves one less indirection, making your patterns match a little faster. Besides, value semantics are simpler and will make your grammars easier to reason about. Don't worry about the expense of "copying" a regex. Each regex object shares its implementation with all of its copies.

#### **Dynamic Regex Grammars**

Using regex\_compiler<>, you can also build grammars out of dynamic regular expressions. You do that by creating named regexes, and referring to other regexes by name. Each regex\_compiler<> instance keeps a mapping from names to regexes that have been created with it.

You can create a named dynamic regex by prefacing your regex with "(?\$name)", where *name* is the name of the regex. You can refer to a named regex from another regex with "(?\$name)". The named regex does not need to exist yet at the time it is referenced in another regex, but it must exist by the time you use the regex.

Below is a code fragment that uses dynamic regex grammars to implement the calculator example from above.


```
using namespace boost::xpressive;
using namespace regex_constants;
sregex expr;
 sregex_compiler compiler;
 syntax_option_type x = ignore_white_space;
 compiler.compile("(? $group = ) \\( (? $expr ) \\) ", x);
 compiler.compile("(? factor = ) \d+ \ (? fgroup ) ", x);
 compiler.compile("(? $term = ) (? $factor )"
 ' ( \\* (? $factor ) | / (? $factor ) )* ", x);
 expr = compiler.compile("(? $expr = ) (? $term )"
 ( \\+ (? $term ) | - (? $term )
std::string str("foo 9*(10+3) bar");
smatch what;
if(regex_search(str, what, expr))
 // This prints "9*(10+3)":
 std::cout << what[0] << std::endl;
```

As with static regex grammars, nested regex invocations create nested match results (see *Nested Results* below). The result is a complete parse tree for string that matched. Unlike static regexes, dynamic regexes are always embedded by reference, not by value.

## Cyclic Patterns, Copying and Memory Management, Oh My!

The calculator examples above raises a number of very complicated memory-management issues. Each of the four regex objects refer to each other, some directly and some indirectly, some by value and some by reference. What if we were to return one of them from a function and let the others go out of scope? What becomes of the references? The answer is that the regex objects are internally reference counted, such that they keep their referenced regex objects alive as long as they need them. So passing a regex object by value is never a problem, even if it refers to other regex objects that have gone out of scope.

Those of you who have dealt with reference counting are probably familiar with its Achilles Heel: cyclic references. If regex objects are reference counted, what happens to cycles like the one created in the calculator examples? Are they leaked? The answer is no, they are not leaked. The <code>basic\_regex<></code> object has some tricky reference tracking code that ensures that even cyclic regex grammars are cleaned up when the last external reference goes away. So don't worry about it. Create cyclic grammars, pass your regex objects around and copy them all you want. It is fast and efficient and guaranteed not to leak or result in dangling references.

### **Nested Regexes and Sub-Match Scoping**

Nested regular expressions raise the issue of sub-match scoping. If both the inner and outer regex write to and read from the same sub-match vector, chaos would ensue. The inner regex would stomp on the sub-matches written by the outer regex. For example, what does this do?

```
sregex inner = sregex::compile( "(.)\\1" );
sregex outer = (s1= _) >> inner >> s1;
```

The author probably didn't intend for the inner regex to overwrite the sub-match written by the outer regex. The problem is particularly acute when the inner regex is accepted from the user as input. The author has no way of knowing whether the inner regex will stomp the sub-match vector or not. This is clearly not acceptable.


Instead, what actually happens is that each invocation of a nested regex gets its own scope. Sub-matches belong to that scope. That is, each nested regex invocation gets its own copy of the sub-match vector to play with, so there is no way for an inner regex to stomp on the sub-matches of an outer regex. So, for example, the regex outer defined above would match "ABBA", as it should.

#### **Nested Results**

If nested regexes have their own sub-matches, there should be a way to access them after a successful match. In fact, there is. After a regex\_match() or regex\_search(), the match\_results<> struct behaves like the head of a tree of nested results. The match\_results<> class provides a nested\_results() member function that returns an ordered sequence of match\_results<> structures, representing the results of the nested regexes. The order of the nested results is the same as the order in which the nested regex objects matched.

Take as an example the regex for balanced, nested parentheses we saw earlier:

```
sregex parentheses;
parentheses = '(' >> *( keep( +~(set='(',')') ) | by_ref(parentheses) ) >> ')';

smatch what;
std::string str( "blah blah( a(b)c (c(e)f (g)h )i (j)6 )blah" );

if( regex_search( str, what, parentheses ) )

{
 // display the whole match
 std::cout << what[0] << '\n';

 // display the nested results
 std::for_each(
 what.nested_results().begin(),
 what.nested_results().end(),
 output_nested_results() );
}</pre>
```

This program displays the following:

```
( a(b)c (c(e)f (g)h )i (j)6 )
 (b)
 (c(e)f (g)h )
 (e)
 (g)
 (j)
```

Here you can see how the results are nested and that they are stored in the order in which they are found.


#### Tip

See the definition of output\_nested\_results in the Examples section.

### **Filtering Nested Results**

Sometimes a regex will have several nested regex objects, and you want to know which result corresponds to which regex object. That's where <code>basic\_regex<>::regex\_id()</code> and <code>match\_results<>::regex\_id()</code> come in handy. When iterating over the nested results, you can compare the regex id from the results to the id of the regex object you're interested in.

To make this a bit easier, xpressive provides a predicate to make it simple to iterate over just the results that correspond to a certain nested regex. It is called regex\_id\_filter\_predicate, and it is intended to be used with Boost.Iterator. You can use it as follows:


```
sregex name = +alpha;
sregex integer = +_d;
sregex re = *( *_s >> ( name | integer ) );
smatch what;
std::string str( "marsha 123 jan 456 cindy 789" );
if( regex_match( str, what, re ) )
 smatch::nested_results_type::const_iterator begin = what.nested_results().begin();
 smatch::nested_results_type::const_iterator end
 = what.nested_results().end();
 // declare filter predicates to select just the names or the integers
 sregex_id_filter_predicate name_id( name.regex_id() );
 sregex_id_filter_predicate integer_id( integer.regex_id() );
 // iterate over only the results from the name regex
 std::for_each(
 boost::make_filter_iterator( name_id, begin, end ),
 boost::make_filter_iterator( name_id, end, end ),
 output_result
 );
 std::cout << '\n';
 // iterate over only the results from the integer regex
 std::for_each(
 boost::make_filter_iterator( integer_id, begin, end ),
 boost::make_filter_iterator( integer_id, end, end ),
 output_result
 );
}
```

where output\_results is a simple function that takes a smatch and displays the full match. Notice how we use the regex\_id\_filter\_predicate together with basic\_regex<>::regex\_id() and boost::make\_filter\_iterator() from the Boost.Iterator to select only those results corresponding to a particular nested regex. This program displays the following:

```
marsha
jan
cindy
123
456
789
```

### **Semantic Actions and User-Defined Assertions**

#### **Overview**

Imagine you want to parse an input string and build a std::map<> from it. For something like that, matching a regular expression isn't enough. You want to *do something* when parts of your regular expression match. Xpressive lets you attach semantic actions to parts of your static regular expressions. This section shows you how.

### **Semantic Actions**

Consider the following code, which uses xpressive's semantic actions to parse a string of word/integer pairs and stuffs them into a std::map<>. It is described below.


```
#include <string>
#include <iostream>
#include <boost/xpressive/xpressive.hpp>
#include <boost/xpressive/regex_actions.hpp>
using namespace boost::xpressive;
int main()
 std::map<std::string, int> result;
 std::string str("aaa=>1 bbb=>23 ccc=>456");
 // Match a word and an integer, separated by =>,
 // and then stuff the result into a std::map<>
 sregex pair = ( (s1= +_w) >> "=>" >> (s2= +_d) )
 [ ref(result)[s1] = as<int>(s2) ];
 // Match one or more word/integer pairs, separated
 // by whitespace.
 sregex rx = pair >> *(+_s >> pair);
 if(regex_match(str, rx))
 std::cout << result["aaa"] << '\n';</pre>
 std::cout << result["bbb"] << '\n';</pre>
 std::cout << result["ccc"] << '\n';</pre>
 return 0;
```

This program prints the following:

```
1
23
456
```

The regular expression pair has two parts: the pattern and the action. The pattern says to match a word, capturing it in sub-match 1, and an integer, capturing it in sub-match 2, separated by "=>". The action is the part in square brackets: [ ref(result)[s1] = as<int>(s2) ]. It says to take sub-match one and use it to index into the results map, and assign to it the result of converting sub-match 2 to an integer.


#### Note

To use semantic actions with your static regexes, you must #include <boost/xpressive/regex\_actions.hpp>

How does this work? Just as the rest of the static regular expression, the part between brackets is an expression template. It encodes the action and executes it later. The expression ref(result) creates a lazy reference to the result object. The larger expression ref(result)[s1] is a lazy map index operation. Later, when this action is getting executed, s1 gets replaced with the first sub\_match<>. Likewise, when as<int>(s2) gets executed, s2 is replaced with the second sub\_match<>. The as<> action converts its argument to the requested type using Boost.Lexical\_cast. The effect of the whole action is to insert a new word/integer pair into the map.


#### Note

There is an important difference between the function boost::ref() in <boost/ref.hpp> and boost::xpressive::ref() in <boost/xpressive/regex\_actions.hpp>. The first returns a plain reference\_wrapper<> which behaves in many respects like an ordinary reference. By contrast, boost::xpressive::ref() returns a *lazy* reference that you can use in expressions that are executed lazily. That is why we can say ref(result)[s1], even though result doesn't have an operator[] that would accept s1.

In addition to the sub-match placeholders s1, s2, etc., you can also use the placeholder \_ within an action to refer back to the string matched by the sub-expression to which the action is attached. For instance, you can use the following regex to match a bunch of digits, interpret them as an integer and assign the result to a local variable:

```
int i = 0;
// Here, _ refers back to all the
// characters matched by (+_d)
sregex rex = (+_d)[ ref(i) = as<int>(_) ];
```

#### **Lazy Action Execution**

What does it mean, exactly, to attach an action to part of a regular expression and perform a match? When does the action execute? If the action is part of a repeated sub-expression, does the action execute once or many times? And if the sub-expression initially matches, but ultimately fails because the rest of the regular expression fails to match, is the action executed at all?

The answer is that by default, actions are executed *lazily*. When a sub-expression matches a string, its action is placed on a queue, along with the current values of any sub-matches to which the action refers. If the match algorithm must backtrack, actions are popped off the queue as necessary. Only after the entire regex has matched successfully are the actions actually exeucted. They are executed all at once, in the order in which they were added to the queue, as the last step before regex\_match() returns.

For example, consider the following regex that increments a counter whenever it finds a digit.

```
int i = 0;
std::string str("1!2!3?");
// count the exciting digits, but not the
// questionable ones.
sregex rex = +( _d [ ++ref(i) ] >> '!' );
regex_search(str, rex);
assert( i == 2 );
```

The action ++ref(i) is queued three times: once for each found digit. But it is only *executed* twice: once for each digit that precedes a '!' character. When the '?' character is encountered, the match algorithm backtracks, removing the final action from the queue.

#### **Immediate Action Execution**

When you want semantic actions to execute immediately, you can wrap the sub-expression containing the action in a keep() turns off back-tracking for its sub-expression, but it also causes any actions queued by the sub-expression to execute at the end of the keep(). It is as if the sub-expression in the keep() were compiled into an independent regex object, and matching the keep() is like a separate invocation of  $regex_search()$ . It matches characters and executes actions but never backtracks or unwinds. For example, imagine the above example had been written as follows:

```
int i = 0;
std::string str("1!2!3?");
// count all the digits.
sregex rex = +( keep( _d [ ++ref(i) ] ) >> '!' );
regex_search(str, rex);
assert( i == 3 );
```


We have wrapped the sub-expression  $_d [ ++ref(i) ]$  in keep(). Now, whenever this regex matches a digit, the action will be queued and then immediately executed before we try to match a '!' character. In this case, the action executes three times.


#### Note

Like keep(), actions within before() and after() are also executed early when their sub-expressions have matched.

#### **Lazy Functions**

So far, we've seen how to write semantic actions consisting of variables and operators. But what if you want to be able to call a function from a semantic action? Xpressive provides a mechanism to do this.

The first step is to define a function object type. Here, for instance, is a function object type that calls push() on its argument:

```
struct push_impl
{
 // Result type, needed for trl::result_of
 typedef void result_type;

 template<typename Sequence, typename Value>
 void operator()(Sequence &seq, Value const &val) const
 {
 seq.push(val);
 }
};
```

The next step is to use xpressive's function<> template to define a function object named push:

```
// Global "push" function object.
function<push_impl>::type const push = {{}};
```

The initialization looks a bit odd, but this is because push is being statically initialized. That means it doesn't need to be constructed at runtime. We can use push in semantic actions as follows:

```
std::stack<int> ints;
// Match digits, cast them to an int
// and push it on the stack.
sregex rex = (+_d)[push(ref(ints), as<int>(_))];
```

You'll notice that doing it this way causes member function invocations to look like ordinary function invocations. You can choose to write your semantic action in a different way that makes it look a bit more like a member function call:

```
sregex rex = (+_d)[ref(ints)->*push(as<int>(_))];
```

Xpressive recognizes the use of the ->\* and treats this expression exactly the same as the one above.

When your function object must return a type that depends on its arguments, you can use a result<> member template instead of the result\_type typedef. Here, for example, is a first function object that returns the first member of a std::pair<> or sub\_match<>:


```
// Function object that returns the
// first element of a pair.
struct first_impl
 template<typename Sig> struct result {};
 template<typename This, typename Pair>
 struct result<This(Pair)>
 typedef typename remove_reference<Pair>
 ::type::first_type type;
 };
 template<typename Pair>
 typename Pair::first_type
 operator()(Pair const &p) const
 return p.first;
};
// OK, use as first(s1) to get the begin iterator
// of the sub-match referred to by s1.
function<first_impl>::type const first = {{}};
```

### **Referring to Local Variables**

As we've seen in the examples above, we can refer to local variables within an actions using xpressive::ref(). Any such variables are held by reference by the regular expression, and care should be taken to avoid letting those references dangle. For instance, in the following code, the reference to i is left to dangle when bad\_voodoo() returns:

```
sregex bad_voodoo()
{
 int i = 0;
 sregex rex = +( _d [ ++ref(i) ] >> '!' );
 // ERROR! rex refers by reference to a local
 // variable, which will dangle after bad_voodoo()
 // returns.
 return rex;
}
```

When writing semantic actions, it is your responsibility to make sure that all the references do not dangle. One way to do that would be to make the variables shared pointers that are held by the regex by value.

```
sregex good_voodoo(boost::shared_ptr<int> pi)
{
 // Use val() to hold the shared_ptr by value:
 sregex rex = +( _d [ ++*val(pi) ] >> '!' );
 // OK, rex holds a reference count to the integer.
 return rex;
}
```

In the above code, we use xpressive::val() to hold the shared pointer by value. That's not normally necessary because local variables appearing in actions are held by value by default, but in this case, it is necessary. Had we written the action as ++\*pi, it would have executed immediately. That's because ++\*pi is not an expression template, but ++\*val(pi) is.

It can be tedious to wrap all your variables in ref() and val() in your semantic actions. Xpressive provides the reference<> and value<> templates to make things easier. The following table shows the equivalencies:


#### Table 12. reference<> and value<>

#### 

As you can see, when using reference<>, you need to first declare a local variable and then declare a reference<> to it. These two steps can be combined into one using local<>.

#### Table 13. local <> vs. reference <>

```
This ...

local<int> i(0);

sregex rex = +( _d [ ++i ] >> '!' );

int i = 0;

reference<int> ri(i);

sregex rex = +( _d [ ++ri ] >> '!' );
```

We can use local<> to rewrite the above example as follows:

```
local<int> i(0);
std::string str("1!2!3?");
// count the exciting digits, but not the
// questionable ones.
sregex rex = +( _d [ ++i ] >> '!' );
regex_search(str, rex);
assert( i.get() == 2 );
```

Notice that we use local<>::get() to access the value of the local variable. Also, beware that local<> can be used to create a dangling reference, just as reference<> can.

# **Referring to Non-Local Variables**

In the beginning of this section, we used a regex with a semantic action to parse a string of word/integer pairs and stuff them into a std::map<>. That required that the map and the regex be defined together and used before either could go out of scope. What if we wanted to define the regex once and use it to fill lots of different maps? We would rather pass the map into the regex\_match() algorithm rather than embed a reference to it directly in the regex object. What we can do instead is define a placeholder and use that in the semantic action instead of the map itself. Later, when we call one of the regex algorithms, we can bind the reference to an actual map object. The following code shows how.


```
// Define a placeholder for a map object:
placeholder<std::map<std::string, int> > _map;
// Match a word and an integer, separated by =>,
// and then stuff the result into a std::map<>
sregex pair = ( (s1= +_w) >> "=>" >> (s2= +_d) )
 [ _{map}[s1] = as < int > (s2) ];
// Match one or more word/integer pairs, separated
// by whitespace.
sregex rx = pair >> *(+_s >> pair);
// The string to parse
std::string str("aaa=>1 bbb=>23 ccc=>456");
// Here is the actual map to fill in:
std::map<std::string, int> result;
// Bind the _map placeholder to the actual map
smatch what;
what.let( _map = result );
// Execute the match and fill in result map
if(regex_match(str, what, rx))
 std::cout << result["aaa"] << '\n';</pre>
 std::cout << result["bbb"] << '\n';</pre>
 std::cout << result["ccc"] << '\n';</pre>
```

This program displays:

```
1
23
456
```

We use placeholder<> here to define \_map, which stands in for a std::map<> variable. We can use the placeholder in the semantic action as if it were a map. Then, we define a match\_results<> struct and bind an actual map to the placeholder with "what.let( \_map = result );". The regex\_match() call behaves as if the placeholder in the semantic action had been replaced with a reference to result.


#### Note

Placeholders in semantic actions are not *actually* replaced at runtime with references to variables. The regex object is never mutated in any way during any of the regex algorithms, so they are safe to use in multiple threads.

The syntax for late-bound action arguments is a little different if you are using regex\_iterator<> or regex\_token\_iterator<>. The regex iterators accept an extra constructor parameter for specifying the argument bindings. There is a let() function that you can use to bind variables to their placeholders. The following code demonstrates how.


```
// Define a placeholder for a map object:
placeholder<std::map<std::string, int> > _map;
// Match a word and an integer, separated by =>,
// and then stuff the result into a std::map<>
sregex pair = ( (s1= +_w) >> "=>" >> (s2= +_d) )
 [ _{map[s1]} = as < int > (s2) ];
// The string to parse
std::string str("aaa=>1 bbb=>23 ccc=>456");
// Here is the actual map to fill in:
std::map<std::string, int> result;
// Create a regex_iterator to find all the matches
sregex_iterator it(str.begin(), str.end(), pair, let(_map=result));
sregex_iterator end;
// step through all the matches, and fill in
// the result map
while(it != end)
 ++it;
std::cout << result["aaa"] << '\n';</pre>
std::cout << result["bbb"] << '\n';</pre>
std::cout << result["ccc"] << '\n';</pre>
```

This program displays:

```
1
23
456
```

# **User-Defined Assertions**

You are probably already familiar with regular expression *assertions*. In Perl, some examples are the ^ and \$ assertions, which you can use to match the beginning and end of a string, respectively. Xpressive lets you define your own assertions. A custom assertion is a contition which must be true at a point in the match in order for the match to succeed. You can check a custom assertion with xpressive's check() function.

There are a couple of ways to define a custom assertion. The simplest is to use a function object. Let's say that you want to ensure that a sub-expression matches a sub-string that is either 3 or 6 characters long. The following struct defines such a predicate:

```
// A predicate that is true IFF a sub-match is
// either 3 or 6 characters long.
struct three_or_six
{
 bool operator()(ssub_match const &sub) const
 {
 return sub.length() == 3 || sub.length() == 6;
 }
};
```

You can use this predicate within a regular expression as follows:

```
// match words of 3 characters or 6 characters.
sregex rx = (bow >> +_w >> eow)[ check(three_or_six()) ];
```


The above regular expression will find whole words that are either 3 or 6 characters long. The three\_or\_six predicate accepts a sub\_match<> that refers back to the part of the string matched by the sub-expression to which the custom assertion is attached.


#### **Note**

The custom assertion participates in determining whether the match succeeds or fails. Unlike actions, which execute lazily, custom assertions execute immediately while the regex engine is searching for a match.

Custom assertions can also be defined inline using the same syntax as for semantic actions. Below is the same custom assertion written inline:

```
// match words of 3 characters or 6 characters.
sregex rx = (bow >> +_w >> eow)[ check(length(_)==3 || length(_)==6) ];
```

In the above, length() is a lazy function that calls the length() member function of its argument, and \_ is a placeholder that receives the sub\_match.

Once you get the hang of writing custom assertions inline, they can be very powerful. For example, you can write a regular expression that only matches valid dates (for some suitably liberal definition of the term "valid").

```
int const days_per_month[] =
 {31, 29, 31, 30, 31, 30, 31, 31, 30, 31, 31, 31};
mark_tag month(1), day(2);
// find a valid date of the form month/day/year.
sregex date =
 (
 // Month must be between 1 and 12 inclusive
 (month= _d >> !_d) [ check(as < int > (_) >= 1
 && as<int>(_) <= 12) ]
 // Day must be between 1 and 31 inclusive
 _d >> !_d) [ check(as<int>(_) >= 1
 (day=
 && as<int>(_) <= 31) ]
 // Only consider years between 1970 and 2038
 (\_d >> \_d >> \_d >> \_d) [ check(as<int>(\_) >= 1970]
 && as<int>(_) <= 2038) ]
 // Ensure the month actually has that many days!
 [ check( ref(days_per_month)[as<int>(month)-1] >= as<int>(day) ) ]
smatch what;
std::string str("99/99/9999 2/30/2006 2/28/2006");
if(regex_search(str, what, date))
 std::cout << what[0] << std::endl;
```

The above program prints out the following:

```
2/28/2006
```

Notice how the inline custom assertions are used to range-check the values for the month, day and year. The regular expression doesn't match "99/99/9999" or "2/30/2006" because they are not valid dates. (There is no 99th month, and February doesn't have 30 days.)


# **Symbol Tables and Attributes**

#### **Overview**

Symbol tables can be built into xpressive regular expressions with just a std::map<>. The map keys are the strings to be matched and the map values are the data to be returned to your semantic action. Xpressive attributes, named a1, a2, through a9, hold the value corresponding to a matching key so that it can be used in a semantic action. A default value can be specified for an attribute if a symbol is not found.

# Symbol Tables

An xpressive symbol table is just a std::map<>, where the key is a string type and the value can be anything. For example, the following regular expression matches a key from map1 and assigns the corresponding value to the attribute a1. Then, in the semantic action, it assigns the value stored in attribute a1 to an integer result.

```
int result;
std::map<std::string, int> map1;
// ... (fill the map)
sregex rx = ( a1 = map1 ) [ ref(result) = a1 ];
```

Consider the following example code, which translates number names into integers. It is described below.

```
#include <string>
#include <iostream>
#include <boost/xpressive/xpressive.hpp>
#include <boost/xpressive/regex_actions.hpp>
using namespace boost::xpressive;
int main()
 std::map<std::string, int> number_map;
 number_map["one"] = 1;
 number_map["two"] = 2;
 number_map["three"] = 3;
 // Match a string from number_map
 // and store the integer value in 'result'
 // if not found, store -1 in 'result'
 int result = 0;
 cregex rx = ((a1 = number_map ) | *_)
 [ ref(result) = (a1 | -1)];
 regex_match("three", rx);
 std::cout << result << '\n';
 regex_match("two", rx);
 std::cout << result << '\n';</pre>
 regex_match("stuff", rx);
 std::cout << result << '\n';
 return 0;
```

This program prints the following:

```
3
2
-1
```

First the program builds a number map, with number names as string keys and the corresponding integers as values. Then it constructs a static regular expression using an attribute all to represent the result of the symbol table lookup. In the semantic action, the attribute


is assigned to an integer variable result. If the symbol was not found, a default value of -1 is assigned to result. A wildcard, \*\_, makes sure the regex matches even if the symbol is not found.

A more complete version of this example can be found in libs/xpressive/example/numbers.cpp<sup>2</sup>. It translates number names up to "nine hundred ninety nine million nine hundred ninety nine hundred ninety nine" along with some special number names like "dozen".

Symbol table matches are case sensitive by default, but they can be made case-insensitive by enclosing the expression in icase().

### **Attributes**

Up to nine attributes can be used in a regular expression. They are named a1, a2, ..., a9 in the boost::xpressive namespace. The attribute type is the same as the second component of the map that is assigned to it. A default value for an attribute can be specified in a semantic action with the syntax (a1 | default-value).

Attributes are properly scoped, so you can do crazy things like: (al=sym1) >> (al=sym2)[ref(x)=al] ) [ref(y)=al]. The inner semantic action sees the inner al, and the outer semantic action sees the outer one. They can even have different types.


#### **Note**

Xpressive builds a hidden ternary search trie from the map so it can search quickly. If BOOST\_DISABLE\_THREADS is defined, the hidden ternary search trie "self adjusts", so after each search it restructures itself to improve the efficiency of future searches based on the frequency of previous searches.

# **Localization and Regex Traits**

#### **Overview**

Matching a regular expression against a string often requires locale-dependent information. For example, how are case-insensitive comparisons performed? The locale-sensitive behavior is captured in a traits class. xpressive provides three traits class templates: cpp\_regex\_traits<>, c\_regex\_traits<> and null\_regex\_traits<>. The first wraps a std::locale, the second wraps the global C locale, and the third is a stub traits type for use when searching non-character data. All traits templates conform to the Regex Traits Concept.

# **Setting the Default Regex Trait**

By default, xpressive uses cpp\_regex\_traits<> for all patterns. This causes all regex objects to use the global std::locale. If you compile with BOOST\_XPRESSIVE\_USE\_C\_TRAITS defined, then xpressive will use c\_regex\_traits<> by default.

# **Using Custom Traits with Dynamic Regexes**

To create a dynamic regex that uses a custom traits object, you must use regex\_compiler<>. The basic steps are shown in the following example:

```
// Declare a regex_compiler that uses the global C locale
regex_compiler<char const *, c_regex_traits<char> > crxcomp;
cregex crx = crxcomp.compile( "\\w+" );

// Declare a regex_compiler that uses a custom std::locale
std::locale loc = /* ... create a locale here ... */;
regex_compiler<char const *, cpp_regex_traits<char> > cpprxcomp(loc);
cregex cpprx = cpprxcomp.compile( "\\w+" );
```


<sup>&</sup>lt;sup>2</sup> Many thanks to David Jenkins, who contributed this example.

The regex\_compiler objects act as regex factories. Once they have been imbued with a locale, every regex object they create will use that locale.

# **Using Custom Traits with Static Regexes**

If you want a particular static regex to use a different set of traits, you can use the special imbue() pattern modifier. For instance:

```
// Define a regex that uses the global C locale
c_regex_traits<char> ctraits;
sregex crx = imbue(ctraits)( +_w );

// Define a regex that uses a customized std::locale
std::locale loc = /* ... create a locale here ... */;
cpp_regex_traits<char> cpptraits(loc);
sregex cpprx1 = imbue(cpptraits)( +_w );

// A shorthand for above
sregex cpprx2 = imbue(loc)( +_w );
```

The imbue () pattern modifier must wrap the entire pattern. It is an error to imbue only part of a static regex. For example:

```
// ERROR! Cannot imbue() only part of a regex
sregex error = _w >> imbue(loc)( _w );
```

# Searching Non-Character Data With null\_regex\_traits

With xpressive static regexes, you are not limitted to searching for patterns in character sequences. You can search for patterns in raw bytes, integers, or anything that conforms to the Char Concept. The null\_regex\_traits<> makes it simple. It is a stub implementation of the Regex Traits Concept. It recognizes no character classes and does no case-sensitive mappings.

For example, with null\_regex\_traits<>, you can write a static regex to find a pattern in a sequence of integers as follows:

```
// some integral data to search
int const data[] = {0, 1, 2, 3, 4, 5, 6};

// create a null_regex_traits<> object for searching integers ...
null_regex_traits<int> nul;

// imbue a regex object with the null_regex_traits ...
basic_regex<int const *> rex = imbue(nul)(1 >> +((set= 2,3) | 4) >> 5);
match_results<int const *> what;

// search for the pattern in the array of integers ...
regex_search(data, data + 7, what, rex);

assert(what[0].matched);
assert(*what[0].first == 1);
assert(*what[0].second == 6);
```

# Tips 'N Tricks

Squeeze the most performance out of xpressive with these tips and tricks.

# **Compile Patterns Once And Reuse Them**

Compiling a regex (dynamic or static) is *far* more expensive than executing a match or search. If you have the option, prefer to compile a pattern into a basic\_regex<> object once and reuse it rather than recreating it over and over.


Since <code>basic\_regex<></code> objects are not mutated by any of the regex algorithms, they are completely thread-safe once their initialization (and that of any grammars of which they are members) completes. The easiest way to reuse your patterns is to simply make your <code>basic\_regex<></code> objects "static const".

# Reuse match\_results<> Objects

The match\_results<> object caches dynamically allocated memory. For this reason, it is far better to reuse the same match\_results<> object if you have to do many regex searches.

Caveat: match\_results<> objects are not thread-safe, so don't go wild reusing them across threads.

# Prefer Algorithms That Take A match\_results<> Object

This is a corollary to the previous tip. If you are doing multiple searches, you should prefer the regex algorithms that accept a match\_results<> object over the ones that don't, and you should reuse the same match\_results<> object each time. If you don't provide a match\_results<> object, a temporary one will be created for you and discarded when the algorithm returns. Any memory cached in the object will be deallocated and will have to be reallocated the next time.

# Prefer Algorithms That Accept Iterator Ranges Over Null-Terminated Strings

xpressive provides overloads of the regex\_match() and regex\_search() algorithms that operate on C-style null-terminated strings. You should prefer the overloads that take iterator ranges. When you pass a null-terminated string to a regex algorithm, the end iterator is calculated immediately by calling strlen. If you already know the length of the string, you can avoid this overhead by calling the regex algorithms with a [begin, end) pair.

# **Use Static Regexes**

On average, static regexes execute about 10 to 15% faster than their dynamic counterparts. It's worth familiarizing yourself with the static regex dialect.

### Understand syntax\_option\_type::optimize

The optimize flag tells the regex compiler to spend some extra time analyzing the pattern. It can cause some patterns to execute faster, but it increases the time to compile the pattern, and often increases the amount of memory consumed by the pattern. If you plan to reuse your pattern, optimize is usually a win. If you will only use the pattern once, don't use optimize.

# **Common Pitfalls**

Keep the following tips in mind to avoid stepping in potholes with xpressive.

# **Create Grammars On A Single Thread**

With static regexes, you can create grammars by nesting regexes inside one another. When compiling the outer regex, both the outer and inner regex objects, and all the regex objects to which they refer either directly or indirectly, are modified. For this reason, it's dangerous for global regex objects to participate in grammars. It's best to build regex grammars from a single thread. Once built, the resulting regex grammar can be executed from multiple threads without problems.

# **Beware Nested Quantifiers**

This is a pitfall common to many regular expression engines. Some patterns can cause exponentially bad performance. Often these patterns involve one quantified term nested withing another quantifier, such as "(a\*)\*", although in many cases, the problem is harder to spot. Beware of patterns that have nested quantifiers.


# **Concepts**

# **CharT requirements**

If type BidiIterT is used as a template argument to basic\_regex<>, then CharT is iterator\_traits<BidiIterT>::value\_type. Type CharT must have a trivial default constructor, copy constructor, assignment operator, and destructor.
In addition the following requirements must be met for objects; c of type CharT, c1 and c2 of type CharT const, and i of type int:

**Table 14. CharT Requirements** 

| Expression | Return type | Assertion / Note / Pre- / Post-condition |
|-----------------|-------------|----------------------------------------------------|
| CharT c | CharT | Default constructor (must be trivial). |
| CharT c(c1) | CharT | Copy constructor (must be trivial). |
| c1 = c2 | CharT | Assignment operator (must be trivial). |
| c1 == c2 | bool | true if c1 has the same value as c2. |
| c1 != c2 | bool | true if c1 and c2 are not equal. |
| c1 < c2 | bool | true if the value of c1 is less than c2. |
| c1 > c2 | bool | true if the value of c1 is greater than c2. |
| c1 <= c2 | bool | true if c1 is less than or equal to c2. |
| c1 >= c2 | bool | true if c1 is greater than or equal to c2. |
| intmax_t i = c1 | int | CharT must be convertible to an integral type. |
| CharT c(i); | CharT | CharT must be constructable from an integral type. |

# **Traits Requirements**

In the following table X denotes a traits class defining types and functions for the character container type CharT; u is an object of type X; v is an object of type const X; p is a value of type const CharT\*; I1 and I2 are Input Iterators; c is a value of type const CharT; s is an object of type X::string\_type; cs is an object of type const X::string\_type; b is a value of type bool; i is a value of type int; F1 and F2 are values of type const CharT\*; loc is an object of type X::locale\_type; and ch is an object of const char.


# **Table 15. Traits Requirements**

| Expression | Return type | Assertion / Note<br>Pre / Post condition |
|-----------------------------------------|---------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| X::char_type | CharT | The character container type used in the implementation of class template basic_regex<>. |
| X::string_type | <pre>std::basic_string<chart></chart></pre> | |
| X::locale_type | Implementation defined | A copy constructible type that represents the locale used by the traits class. |
| X::char_class_type | Implementation defined | A bitmask type representing a particular character classification. Multiple values of this type can be bitwise-or'ed together to obtain a new valid value. |
| X::hash(c) | unsigned char | Yields a value between 0 and UCHAR_MAX inclusive. |
| v.widen(ch) | CharT | Widens the specified char and returns the resulting CharT. |
| v.in_range(r1, r2, c) | bool | For any characters r1 and r2, returns true if r1 <= c && c <= r2. Requires that r1 <= r2. |
| <pre>v.in_range_nocase(r1, r2, c)</pre> | bool | For characters r1 and r2, returns true if there is some character d for which v.translate_nocase(d) == v.translate_nocase(c) and r1 <= d && d <= r2. Requires that r1 <= r2. |
| v.translate(c) | X::char_type | Returns a character such that for any character d that is to be considered equivalent to c then v.translate(c) == v.translate(d). |
| v.translate_nocase(c) | X::char_type | For all characters C that are to be considered equivalent to c when comparisons are to be performed without regard to case, then v.translate_nocase(C) == v.translate_nocase(C). |
| v.transform(F1, F2) | X::string_type | Returns a sort key for the character sequence designated by the iterator range [F1, F2) such that if the character sequence [G1, G2) sorts before the character sequence [H1, H2) then v.transform(G1, G2) < v.transform(H1, H2). |


| Expression | Return type | Assertion / Note<br>Pre / Post condition |
|-------------------------------------------------------|--------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| v.transform_primary(F1, F2) | X::string_type | Returns a sort key for the character sequence designated by the iterator range [F1, F2) such that if the character sequence [G1, G2) sorts before the character sequence [H1, H2) when character case is not considered then v.transform_primary(G1, G2) < v.transform_primary(H1, H2). |
| v.lookup_classname(F1, F2) | X::char_class_type | Converts the character sequence designated by the iterator range [F1,F2) into a bitmask type that can subsequently be passed to isctype. Values returned from lookup_classname can be safely bitwise or'ed together. Returns 0 if the character sequence is not the name of a character class recognized by x. The value returned shall be independent of the case of the characters in the sequence. |
| v.lookup_collatename(F1, F2) | X::string_type | Returns a sequence of characters that represents the collating element consisting of the character sequence designated by the iterator range [F1, F2). Returns an empty string if the character sequence is not a valid collating element. |
| <pre>v.isctype(c, v.lookup_class- name(F1, F2))</pre> | bool | Returns true if character c is a member of the character class designated by the iterator range [F1, F2), false otherwise. |
| v.value(c, i) | int | Returns the value represented by the digit c in base i if the character c is a valid digit in base i; otherwise returns -1. [Note: the value of i will only be 8, 10, or 16end note] |
| u.imbue(loc) | X::locale_type | Imbues u with the locale loc, returns the previous locale used by u. |
| v.getloc() | X::locale_type | Returns the current locale used by v. |

# **Acknowledgements**

This section is adapted from the equivalent page in the Boost.Regex documentation and from the proposal to add regular expressions to the Standard Library.

# **Examples**

Below you can find six complete sample programs.


### See if a whole string matches a regex

This is the example from the Introduction. It is reproduced here for your convenience.

```
#include <iostream>
#include <boost/xpressive/xpressive.hpp>

using namespace boost::xpressive;

int main()
{
 std::string hello( "hello world!" );
 sregex rex = sregex::compile( "(\\w+) (\\w+)!" );
 smatch what;

 if( regex_match( hello, what, rex ) )
 {
 std::cout << what[0] << '\n'; // whole match
 std::cout << what[1] << '\n'; // first capture
 std::cout << what[2] << '\n'; // second capture
}

return 0;
}</pre>
```

This program outputs the following:

```
hello world!
hello
world
```

top

### See if a string contains a sub-string that matches a regex

Notice in this example how we use custom mark\_tags to make the pattern more readable. We can use the mark\_tags later to index into the match\_results<>.


```
#include <iostream>
#include <boost/xpressive/xpressive.hpp>
using namespace boost::xpressive;
int main()
 char const *str = "I was born on 5/30/1973 at 7am.";
 // define some custom mark_tags with names more meaningful than s1, s2, etc.
 mark\_tag\ day(1), month(2), year(3), delim(4);
 // this regex finds a date
 cregex date = (month= repeat<1,2>(_d))
 // find the month ...
 >> (delim= (set= '/','-'))
 // followed by a delimiter ...
 >> (day= repeat<1,2>(\_d)) >> delim // and a day followed by the same delimiter \dashv
 >> (year= repeat<1, 2>(_d >> _d)); // and the year.
 cmatch what;
 if( regex_search( str, what, date ) )
 std::cout << what[0]</pre>
 << '\n'; // whole match
 std::cout << what[day]
 << '\n'; // the day
 std::cout << what[month] << '\n'; // the month</pre>
 std::cout << what[year] << '\n'; // the year</pre>
 std::cout << what[delim] << '\n'; // the delimiter</pre>
 return 0;
```

This program outputs the following:

```
5/30/1973
30
5
1973
```

top

#### Replace all sub-strings that match a regex

The following program finds dates in a string and marks them up with pseudo-HTML.


```
#include <iostream>
#include <boost/xpressive/xpressive.hpp>

using namespace boost::xpressive;

int main()
{
 std::string str( "I was born on 5/30/1973 at 7am." );

 // essentially the same regex as in the previous example, but using a dynamic regex sregex date = sregex::compile( "(\\d{1,2})([/-])(\\d{1,2})\\2((?:\\d{2}){1,2})" );

 // As in Perl, $& is a reference to the sub-string that matched the regex std::string format( "<date>$&</date>" );

 str = regex_replace( str, date, format );
 std::cout << str << '\n';

 return 0;
}</pre>
```

This program outputs the following:

```
I was born on <date>5/30/1973</date> at 7am.
```

top

#### Find all the sub-strings that match a regex and step through them one at a time

The following program finds the words in a wide-character string. It uses wsregex\_iterator. Notice that dereferencing a wsregex\_iterator yields a wsmatch object.

```
#include <iostream>
#include <boost/xpressive/xpressive.hpp>

using namespace boost::xpressive;

int main()
{
 std::wstring str( L"This is his face." );

 // find a whole word
 wsregex token = +alnum;

 wsregex_iterator cur( str.begin(), str.end(), token );
 wsregex_iterator end;

 for( ; cur != end; ++cur )
 {
 wsmatch const &what = *cur;
 std::wcout << what[0] << L'\n';
 }

 return 0;
}</pre>
```

This program outputs the following:


```
This
is
his
face
```

top

#### Split a string into tokens that each match a regex

The following program finds race times in a string and displays first the minutes and then the seconds. It uses regex\_token\_iterator<>.

```
#include <iostream>
#include <boost/xpressive/xpressive.hpp>
using namespace boost::xpressive;
int main()
 std::string str( "Eric: 4:40, Karl: 3:35, Francesca: 2:32" );
 // find a race time
 sregex time = sregex::compile( "(\\d):(\\d\\d)" );
 // for each match, the token iterator should first take the value of
 // the first marked sub-expression followed by the value of the second
 // marked sub-expression
 int const subs[] = { 1, 2
 sregex_token_iterator cur( str.begin(), str.end(), time, subs );
 sregex_token_iterator end;
 for( ; cur != end; ++cur )
 std::cout << *cur << '\n';
 return 0;
```

This program outputs the following:

```
4
40
3
35
2
32
```

top

#### Split a string using a regex as a delimiter

The following program takes some text that has been marked up with html and strips out the mark-up. It uses a regex that matches an HTML tag and a regex\_token\_iterator<> that returns the parts of the string that do *not* match the regex.


```
#include <iostream>
#include <boost/xpressive/xpressive.hpp>
using namespace boost::xpressive;
int main()
 their</bold> country." );
 // find a HTML tag
 sregex html = '<' >> optional('/') >> +_w >> '>';
 // the -1 below directs the token iterator to display the parts of
 \ensuremath{//} the string that did NOT match the regular expression.
 sregex_token_iterator cur( str.begin(), str.end(), html, -1 );
 sregex_token_iterator end;
 for( ; cur != end; ++cur )
 std::cout << '{' << *cur << '}';
 std::cout << ' n';
 return 0;
```

This program outputs the following:

```
{Now }{is the time }{for all good men}{ to come to the aid of their}{ country.}
```

top

#### Display a tree of nested results

Here is a helper class to demonstrate how you might display a tree of nested results:


```
// Displays nested results to std::cout with indenting
struct output_nested_results
 int tabs_;
 output_nested_results( int tabs = 0 )
 : tabs_( tabs )
 template< typename BidiIterT >
 void operator ()( match_results< BidiIterT > const &what ) const
 // first, do some indenting
 typedef typename std::iterator_traits< BidiIterT >::value_type char_type;
 char_type space_ch = char_type(' ');
 \verb|std::fill_n( std::ostream_iterator<char_type>( std::cout ), tabs_ * 4, space_ch );|
 // output the match
 std::cout << what[0] << '\n';
 // output any nested matches
 std::for_each(
 what.nested\_results().begin(),\\
 what.nested_results().end(),
 output_nested_results( tabs_ + 1 ) );
};
```

top


# Reference

# Header <boost/xpressive/basic\_regex.hpp>

Contains the definition of the basic\_regex<> class template and its associated helper functions.

```
namespace boost {
  namespace xpressive {
 template<typename BidiIter> struct basic_regex;
 template<typename BidiIter>
 void swap(basic_regex< BidiIter > &, basic_regex< BidiIter > &);
  }
}
```

### Struct template basic\_regex

boost::xpressive::basic\_regex — Class template basic\_regex<> is a class for holding a compiled regular expression.


# **Synopsis**

```
// In header: <boost/xpressive/basic_regex.hpp>
template<typename BidiIter>
struct basic_regex {
  // types
  typedef BidiIter
 iterator_type;
  typedef iterator_value< BidiIter >::type
 char_type;
  typedef iterator_value< BidiIter >::type
 value_type;
  typedef unspecified
 string type;
  typedef regex_constants::syntax_option_type flag_type;
  // construct/copy/destruct
 basic_regex();
 basic_regex(basic_regex< BidiIter > const &);
  template<typename Expr> basic_regex(Expr const &);
 basic_regex< BidiIter > & operator=(basic_regex< BidiIter > const &);
 template<typename Expr> basic_regex< BidiIter > & operator=(Expr const &);
  // public member functions
 std::size_t mark_count() const;
 regex_id_type regex_id() const;
 void swap(basic_regex< BidiIter > &);
  // public static functions
  template<typename InputIter>
 static basic_regex< BidiIter >
 compile(InputIter, InputIter, flag_type = regex_constants::ECMAScript);
 template<typename InputRange>
 static basic_regex< BidiIter >
 compile(InputRange const &, flag_type = regex_constants::ECMAScript);
 static basic_regex< BidiIter >
 compile(char_type const *, flag_type = regex_constants::ECMAScript);
 static basic_regex< BidiIter >
 compile(char_type const *, std::size_t, flag_type);
  // public data members
 static regex_constants::syntax_option_type const ECMAScript;
 static regex_constants::syntax_option_type const icase;
 static regex_constants::syntax_option_type const nosubs;
 static regex_constants::syntax_option_type const optimize;
 static regex_constants::syntax_option_type const collate;
 static regex_constants::syntax_option_type const single_line;
 static regex_constants::syntax_option_type const not_dot_null;
 static regex_constants::syntax_option_type const not_dot_newline;
 static regex_constants::syntax_option_type const ignore_white_space;
};
```

#### Description

#### ${\tt basic\_regex} \ \textbf{public construct/copy/destruct}$

```
1. basic_regex();

Postconditions: regex_id() == 0
Postconditions: mark_count() == 0

2. basic_regex(basic_regex< BidiIter > const & that);
```


Parameters: that The basic\_regex object to copy.

Postconditions: regex\_id() == that.regex\_id()
Postconditions: mark\_count() == that.mark\_count()

3. template<typename Expr> basic\_regex(Expr const & expr);

Construct from a static regular expression.

Parameters: expr The static regular expression

Requires: Expr is the type of a static regular expression.

Postconditions:  $regex_id() != 0$ Postconditions:  $mark_count() >= 0$ 

4. basic\_regex< BidiIter > & operator=(basic\_regex< BidiIter > const & that);

Parameters: that The basic\_regex object to copy.

Postconditions: regex\_id() == that.regex\_id()
Postconditions: mark\_count() == that.mark\_count()

Returns: \*this

5. template<typename Expr> basic\_regex< BidiIter > & operator=(Expr const & expr);

Construct from a static regular expression.

Parameters: expr The static regular expression.

Requires: Expr is the type of a static regular expression.

Postconditions: regex\_id() != 0 Postconditions: mark\_count() >= 0

Returns: \*this

Throws: std::bad\_alloc on out of memory

#### basic\_regex public member functions

```
1. std::size_t mark_count() const;
```

Returns the count of capturing sub-expressions in this regular expression

```
2. regex_id_type regex_id() const;
```

Returns a token which uniquely identifies this regular expression.

```
3. void swap(basic_regex< BidiIter > & that);
```

Swaps the contents of this basic\_regex object with another.


#### **Note**

This is a shallow swap that does not do reference tracking. If you embed a basic\_regex object by reference in another regular expression and then swap its contents with another basic\_regex object, the change will not be visible to the enclosing regular expression. It is done this way to ensure that swap() cannot throw.

Parameters: that The other basic\_regex object.

Throws: Will not throw.


#### basic\_regex public static functions

Factory method for building a regex object from a range of characters. Equivalent to regex\_compiler < BidiIter > ().compile(begin, end, flags);

Parameters: begin The beginning of a range of characters representing the regular expression to compile.

end The end of a range of characters representing the regular expression to compile.

flags Optional bitmask that determines how the pat string is interpreted. (See syntax\_option\_type.)

Requires: [begin,end) is a valid range.

Requires: The range of characters specified by [begin,end) contains a valid string-based representation of a regular ex-

pression.

Returns: A basic\_regex object corresponding to the regular expression represented by the character range.

Throws: regex\_error when the range of characters has invalid regular expression syntax.

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
4. static basic_regex< BidiIter >
  compile(char_type const * begin, std::size_t len, flag_type flags);
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

### **Function template swap**

boost::xpressive::swap — Swaps the contents of two basic\_regex objects.

# **Synopsis**

```
// In header: <boost/xpressive/basic_regex.hpp>
template<typename BidiIter>
 void swap(basic_regex< BidiIter > & left, basic_regex< BidiIter > & right);
```


#### **Description**


#### Note

This is a shallow swap that does not do reference tracking. If you embed a <code>basic\_regex</code> object by reference in another regular expression and then swap its contents with another <code>basic\_regex</code> object, the change will not be visible to the enclosing regular expression. It is done this way to ensure that swap() cannot throw.

Parameters: left The first basic\_regex object.

right The second basic\_regex object.

Throws: Will not throw.

# Header <boost/xpressive/match\_results.hpp>

Contains the definition of the match\_results type and associated helpers. The match\_results type holds the results of a regex\_match() or regex\_search() operation.

```
namespace boost {
  namespace xpressive {
 template<typename BidiIter> struct match_results;
 template<typename BidiIter> struct regex_id_filter_predicate;
  }
}
```

### Struct template match\_results

boost::xpressive::match\_results — Class template match\_results<> holds the results of a regex\_match() or a regex\_search() as a collection of sub\_match objects.


# **Synopsis**

```
// In header: <boost/xpressive/match_results.hpp>
template<typename BidiIter>
struct match_results {
  // types
  typedef iterator_value< BidiIter >::type
 char_type;
  typedef unspecified
 string_type;
  typedef std::size_t
 size_type;
  typedef sub_match< BidiIter >
 value type;
  typedef iterator_difference< BidiIter >::type difference_type;
  typedef value_type const &
 reference;
  typedef value_type const &
 const_reference;
  typedef unspecified
 iterator;
  typedef unspecified
 const_iterator;
  typedef unspecified
 nested_results_type;
  // construct/copy/destruct
 match_results();
 match_results(match_results< BidiIter > const &);
 match_results< BidiIter > & operator=(match_results< BidiIter > const &);
 ~match_results();
  // public member functions
 size_type size() const;
 bool empty() const;
 difference_type length(size_type = 0) const;
 difference_type position(size_type = 0) const;
 string_type str(size_type = 0) const;
 template<typename Sub> const_reference operator[](Sub const &) const;
 const_reference prefix() const;
 const_reference suffix() const;
 const_iterator begin() const;
 const_iterator end() const;
 operator bool_type() const;
 bool operator!() const;
 regex_id_type regex_id() const;
 nested_results_type const & nested_results() const;
  template<typename Format, typename OutputIterator>
 OutputIterator
 format(OutputIterator, Format const &,
 regex_constants::match_flag_type = regex_constants::format_default,
 unspecified = 0) const;
  template<typename OutputIterator>
 OutputIterator
 format(OutputIterator, char_type const *,
 regex_constants::match_flag_type = regex_constants::format_default) const;
  template<typename Format, typename OutputIterator>
 string_type format(Format const &,
 regex_constants::match_flag_type = regex_constants::format_default,
 unspecified = 0) const;
 string_type format(char_type const *,
 regex_constants::match_flag_type = regex_constants::format_default) const;
 void swap(match_results< BidiIter > &);
  template<typename Arg> match_results< BidiIter > & let(Arg const &);
```

#### **Description**

Class template match\_results<> denotes a collection of sequences representing the result of a regular expression match. Storage for the collection is allocated and freed as necessary by the member functions of class match\_results<>.


The class template match\_results<> conforms to the requirements of a Sequence, as specified in (lib.sequence.reqmts), except that only operations defined for const-qualified Sequences are supported.

#### match\_results public construct/copy/destruct

```
match_results();
  Postconditions:
 regex_id() == 0
  Postconditions:
 size() == 0
  Postconditions:
 empty() == true
  Postconditions:
 str() == string_type()
 match_results(match_results< BidiIter > const & that);
  Parameters:
 The match_results object to copy
  Postconditions:
 regex_id() == that.regex_id().
  Postconditions:
 size() == that.size().
  Postconditions:
 empty() == that.empty().
  Postconditions:
 str(n) == that.str(n) for all positive integers n < that.size().
  Postconditions:
 prefix() == that.prefix().
  Postconditions:
 suffix() == that.suffix().
  Postconditions:
 (*this)[n] == that[n] for all positive integers n < that.size().
  Postconditions:
 length(n) == that.length(n) for all positive integers n < that.size().
  Postconditions:
 position(n) == that.position(n) for all positive integers n < that.size().
3.
 match_results< BidiIter > & operator=(match_results< BidiIter > const & that);
  Parameters:
 The match_results object to copy.
 that
  Postconditions:
 regex_id() == that.regex_id().
  Postconditions:
 size() == that.size().
  Postconditions:
 empty() == that.empty().
  Postconditions:
 str(n) == that.str(n) for all positive integers n < that.size().
  Postconditions:
 prefix() == that.prefix().
  Postconditions:
 suffix() == that.suffix().
  Postconditions:
 (*this)[n] == that[n] for all positive integers n < that.size().
  Postconditions:
 length(n) == that.length(n) for all positive integers n < that.size().
  Postconditions:
 position(n) == that.position(n) for all positive integers n < that.size().
4.
 ~match_results();
```

#### match\_results public member functions

```
1. size_type size() const;
```

Returns one plus the number of marked sub-expressions in the regular expression that was matched if \*this represents the result of a successful match. Otherwise returns 0.

```
2. bool empty() const;
```

Returns size() == 0.

```
difference_type length(size_type sub = 0) const;
```


Returns (\*this)[sub].length().

```
4. difference_type position(size_type sub = 0) const;
```

If !(\*this)[sub].matched then returns -1. Otherwise returns std::distance(base, (\*this)[sub].first), where base is the start iterator of the sequence that was searched. [Note - unless this is part of a repeated search with a regex\_iterator then base is the same as prefix().first - end note]

```
5. string_type str(size_type sub = 0) const;
```

Returns (\*this)[sub].str().

```
6. template<typename Sub> const_reference operator[](Sub const & sub) const;
```

Returns a reference to the sub\_match object representing the sequence that matched marked sub-expression sub. If sub == 0 then returns a reference to a sub\_match object representing the sequence that matched the whole regular expression. If sub >= size() then returns a sub\_match object representing an unmatched sub-expression.

```
7. const_reference prefix() const;
```

Returns a reference to the sub\_match object representing the character sequence from the start of the string being matched/searched, to the start of the match found.

Requires: (\*this)[0].matched is true

```
8. const_reference suffix() const;
```

Returns a reference to the sub\_match object representing the character sequence from the end of the match found to the end of the string being matched/searched.

Requires: (\*this)[0].matched is true

```
9. const_iterator begin() const;
```

Returns a starting iterator that enumerates over all the marked sub-expression matches stored in \*this.

```
10 const_iterator end() const;
```

Returns a terminating iterator that enumerates over all the marked sub-expression matches stored in \*this.

```
11. operator bool_type() const;
```

Returns a true value if (\*this)[0].matched, else returns a false value.

```
bool operator!() const;
```

Returns true if empty() || !(\*this)[0].matched, else returns false.

```
13. regex_id_type regex_id() const;
```

Returns the id of the basic\_regex object most recently used with this match\_results object.


```
14. nested_results_type const & nested_results() const;
```

Returns a Sequence of nested match\_results elements.

```
template<typename Format, typename OutputIterator>
 OutputIterator
 format(OutputIterator out, Format const & fmt,
 regex_constants::match_flag_type flags = regex_constants::format_default,
 unspecified = 0) const;
```

If Format models ForwardRange or is a null-terminated string, this function copies the character sequence in fmt to OutputIterator out. For each format specifier or escape sequence in fmt, replace that sequence with either the character(s) it represents, or the sequence within \*this to which it refers. The bitmasks specified in flags determines what format specifiers or escape sequences are recognized. By default, this is the format used by ECMA-262, ECMAScript Language Specification, Chapter 15 part 5.4.11 String.prototype.replace.

Otherwise, if Format models Callable<match\_results<Bidilter>, OutputIterator, regex\_constants::match\_flag\_type>, this function returns fmt(\*this, out, flags).

Otherwise, if Format models Callable <match\_results < BidiIter > , OutputIterator > , this function returns fmt(\*this, out).

Otherwise, if Format models Callable<match\_results<Bidilter> >, this function returns std::copy(x.begin(), x.end(), out), where x is the result of calling fmt(\*this).

```
template<typename OutputIterator>
 OutputIterator
 format(OutputIterator out, char_type const * fmt,
 regex_constants::match_flag_type flags = regex_constants::format_default) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

If Format models ForwardRange or is a null-terminated string, this function returns a copy of the character sequence fmt. For each format specifier or escape sequence in fmt, replace that sequence with either the character(s) it represents, or the sequence within \*this to which it refers. The bitmasks specified in flags determines what format specifiers or escape sequences are recognized. By default this is the format used by ECMA-262, ECMAScript Language Specification, Chapter 15 part 5.4.11 String.prototype.replace.

Otherwise, if Format models Callable<match\_results<Bidilter>, OutputIterator, regex\_constants::match\_flag\_type>, this function returns a string\_type object x populated by calling fmt(\*this, out, flags), where out is a back\_insert\_iterator into x.

Otherwise, if Format models Callable<match\_results<Bidilter>, OutputIterator>, this function returns a string\_type object x populated by calling fmt(\*this, out), where out is a back\_insert\_iterator into x.

Otherwise, if Format models Callable <match\_results < BidiIter > >, this function returns fmt(\*this).


This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
19. void swap(match_results< BidiIter > & that);
```

Swaps the contents of two match\_results objects. Guaranteed not to throw.

Parameters: that The match\_results object to swap with.

Postconditions: \*this contains the sequence of matched sub-expressions that were in that, that contains the sequence of

matched sub-expressions that were in \*this.

Throws: Will not throw.

```
20 template<typename Arg> match_results< BidiIter > & let(Arg const & arg);
```

TODO document me

### Struct template regex\_id\_filter\_predicate

boost::xpressive::regex\_id\_filter\_predicate

# **Synopsis**

```
// In header: <boost/xpressive/match_results.hpp>

template<typename BidiIter>
struct regex_id_filter_predicate :
 public std::unary_function< match_results< BidiIter >, bool >
{
 // construct/copy/destruct
 regex_id_filter_predicate(regex_id_type);

 // public member functions
 bool operator()(match_results< BidiIter > const &) const;
};
```

#### **Description**

#### regex\_id\_filter\_predicate public construct/copy/destruct

```
1. regex_id_filter_predicate(regex_id_type regex_id);
```

#### regex\_id\_filter\_predicate public member functions

```
1. bool operator()(match_results< BidiIter > const & res) const;
```

# Header <boost/xpressive/regex\_actions.hpp>

Defines the syntax elements of xpressive's action expressions.


```
namespace boost {
 namespace xpressive {
 template<typename PolymorphicFunctionObject> struct function;
 template<typename T> struct local;
 template<typename T, int I = 0> struct placeholder;
 template<typename T> struct reference;
 template<typename T> struct value;
 // at is a lazy PolymorphicFunctionObject for index↓
 function< op::at >::type const at;
ing into a sequence in an xpressive semantic action.
 function< op::push >::type const push;  // push is a lazy PolymorphicFunctionObject for →
pushing a value into a container in an xpressive semantic action.
 function< op::push_back >::type const push_back;  // push_back is a lazy PolymorphicFuncJ
tionObject for pushing a value into a container in an xpressive semantic action.
 function< op::push_front >::type const push_front;  // push_front is a lazy Polymorphic↓
FunctionObject for pushing a value into a container in an xpressive semantic action.
 ping the top element from a sequence in an xpressive semantic action.
 function< op::pop_back >::type const pop_back; // pop_back is a lazy PolymorphicFunctionObJ
ject for popping the back element from a sequence in an xpressive semantic action.
 function< op::pop_front >::type const pop_front; // pop_front is a lazy PolymorphicFunc |
tionObject for popping the front element from a sequence in an xpressive semantic action.
 function< op::top >::type const top; // top is a lazy PolymorphicFunctionObject for ac-
cessing the top element from a stack in an \ensuremath{\mathsf{xpressive}} semantic action.
 function< op::back >::type const back;  // back is a lazy PolymorphicFunctionObject for →
fetching the back element of a sequence in an xpressive semantic action.
 function< op::front >::type const front; // front is a lazy PolymorphicFunctionObject ↓
for fetching the front element of a sequence in an xpressive semantic action.
 function< op::first >::type const first;  // first is a lazy PolymorphicFunctionObject ↓
for accessing the first element of a std::pair<> in an xpressive semantic action.
 function< op::second >::type const second;  // second is a lazy PolymorphicFunctionObject →
for accessing the second element of a std::pair<> in an xpressive semantic action.
 function< op::matched >::type const matched; // matched is a lazy PolymorphicFunctionOb-
ject for accessing the matched member of a xpressive::sub_match<> in an xpressive semantic action.
 for computing the length of a xpressive::sub_match<> in an xpressive semantic action.
 function< op::str >::type const str; // str is a lazy PolymorphicFunctionObject for con-
verting a xpressive::sub_match<> to a std::basic_string<> in an xpressive semantic action.
 function< op::insert >::type const insert; // insert is a lazy PolymorphicFunctionObject ↓
for inserting a value or a range of values into a sequence in an xpressive semantic action.
 function< op::make_pair >::type const make_pair; // make_pair is a lazy PolymorphicFuncJ
tionObject for making a std::pair<> in an xpressive semantic action.
 // unwrap_reference is a ↓
 function< op::unwrap_reference >::type const unwrap_reference;
lazy PolymorphicFunctionObject for unwrapping a boost::reference_wrapper<> in an xpressive se↓
mantic action.
 template<typename T, typename A> unspecified as(A const &);
 template<typename T, typename A> unspecified static_cast_(A const &);
 template<typename T, typename A> unspecified dynamic_cast_(A const &);
 template<typename T, typename A> unspecified const_cast_(A const &);
 template<typename T> value< T > const val(T const &);
 template<typename T> reference< T > const ref(T &);
 template<typename T> reference< T const > const cref(T const &);
 template<typename T> unspecified check(T const &);
 template<typename... ArgBindings> unspecified let(ArgBindings const &...);
 template<typename T, typename... Args>
 unspecified construct(Args const &...);
 namespace op {
 template<typename T> struct as;
 struct at;
 struct back;
 template<typename T> struct const_cast_;
 template<typename T> struct construct;
 template<typename T> struct dynamic_cast_;
```


```
struct first;
struct front;
struct insert;
struct length;
struct make_pair;
struct matched;
struct pop;
struct pop_back;
struct pop_front;
struct push;
struct push_back;
struct push_front;
struct second;
template<typename T> struct static_cast_;
struct str;
template<typename Except> struct throw_;
struct top;
struct unwrap_reference;
```

### Struct template as

boost::xpressive::op::as — as<> is a PolymorphicFunctionObject for lexically casting a parameter to a different type.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T>
struct as {
 // types
 typedef T result_type;

 // public member functions
 template<typename Value> T operator()(Value const &) const;
};
```

#### **Description**

#### **Template Parameters**

```
1. typename T
```

The type to which to lexically cast the parameter.

#### as public member functions

```
1. template<typename Value> T operator()(Value const & val) const;
```

Parameters: val The value to lexically cast.

Returns: boost::lexical\_cast<T>(val)


#### Struct at

boost::xpressive::op::at — at is a PolymorphicFunctionObject for indexing into a sequence

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
struct at {
  // member classes/structs/unions
 template<typename Sig>
 struct result {
 template<typename This, typename Cont, typename Idx>
 struct result<This(Cont &, Idx)>
 // types
 typedef Cont::reference type;
  template<typename This, typename Cont, typename Idx>
 struct result<This(Cont const &, Idx)> {
 // types
 typedef Cont::const_reference type;
  template<typename This, typename Cont, typename Idx>
 struct result<This(Cont, Idx)> {
 // types
 typedef Cont::const_reference type;
  // public member functions
 template<typename Cont, typename Idx>
 Cont::reference operator()(Cont &, Idx) const;
 template<typename Cont, typename Idx>
 Cont::const_reference operator()(Cont const &, Idx) const;
};
```

#### **Description**

#### at public member functions

```
1. template<typename Cont, typename Idx>
 Cont::reference operator()(Cont & c, Idx idx) const;
```

Parameters: c The RandomAccessSequence to index into

idx The index

Requires: Cont is a model of RandomAccessSequence

Returns: c[idx]

```
2. template<typename Cont, typename Idx>
 Cont::const_reference operator()(Cont const & c, Idx idx) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

# Struct template result

boost::xpressive::op::at::result


# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename Sig>
struct result {
};
```

### Struct template result<This(Cont &, Idx)>

boost::xpressive::op::at::result<This(Cont &, Idx)>

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Cont, typename Idx>
struct result<This(Cont &, Idx)> {
 // types
 typedef Cont::reference type;
};
```

### Struct template result<This(Cont const &, Idx)>

boost::xpressive::op::at::result<This(Cont const &, Idx)>

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Cont, typename Idx>
struct result<This(Cont const &, Idx)> {
 // types
 typedef Cont::const_reference type;
};
```

### Struct template result<This(Cont, ldx)>

boost::xpressive::op::at::result<This(Cont, Idx)>

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Cont, typename Idx>
struct result<This(Cont, Idx)> {
 // types
 typedef Cont::const_reference type;
};
```


#### Struct back

boost::xpressive::op::back — back is a PolymorphicFunctionObject for fetching the back element of a container.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
struct back {
 // member classes/structs/unions
 template<typename Sig>
 struct result {
 template<typename This, typename Sequence>
 struct result<This(Sequence)> {
 // types
 typedef remove_reference< Sequence >::type
 sequence_type;
 typedef mpl::if_c< is_const< sequence_type >::value, typename sequence_type::const_refer_J
ence, typename sequence_type::reference >::type type;
  };
  // public member functions
  template<typename Sequence>
 result< back(Sequence &)>::type operator()(Sequence &) const;
```

#### **Description**

#### back public member functions

```
template<typename Sequence>
 result< back(Sequence &)>::type operator()(Sequence & seq) const;
```

Parameters: seq The sequence from which to fetch the back.

Returns: seq.back()

### Struct template result

boost::xpressive::op::back::result

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

### Struct template result<This(Sequence)>

boost::xpressive::op::back::result<This(Sequence)>


# **Synopsis**

### Struct template const\_cast\_

boost::xpressive::op::const\_cast\_ — const\_cast\_<> is a PolymorphicFunctionObject for const-casting a parameter to a cv qualification.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T>
struct const_cast_ {
 // types
 typedef T result_type;

 // public member functions
 template<typename Value> T operator()(Value const &) const;
};
```

#### **Description**

#### **Template Parameters**

```
1. typename T
```

The type to which to const-cast the parameter.

#### const\_cast\_ public member functions

```
1. template<typename Value> T operator()(Value const & val) const;
```

Parameters: val The value to const-cast.

Requires: Types T and Value differ only in cv-qualification.

Returns: const\_cast<T>(val)

# Struct template construct

boost:: xpressive:: op:: construct -- cons


# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T>
struct construct {
 // types
 typedef T result_type;

 // public member functions
 T operator()() const;
 template<typename A0> T operator()(A0 const &) const;
 template<typename A0, typename A1>
 T operator()(A0 const &, A1 const &) const;
 template<typename A0, typename A1, typename A2>
 T operator()(A0 const &, A1 const &, A2 const &) const;
};
```

#### **Description**

#### **Template Parameters**

```
1. typename T
```

The type of the object to construct.

#### construct public member functions

```
1. T operator()() const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
2. template<typename A0> T operator()(A0 const & a0) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
template<typename A0, typename A1>
T operator()(A0 const & a0, A1 const & a1) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
4. template<typename A0, typename A1, typename A2>
 T operator()(A0 const & a0, A1 const & a1, A2 const & a2) const;
```

Parameters: a0 The first argument to the constructor

al The second argument to the constructor

a2 The third argument to the constructor

Returns: T(a0,a1,...)


### Struct template dynamic\_cast\_

boost::xpressive::op::dynamic\_cast\_ — dynamic\_cast\_ <> is a PolymorphicFunctionObject for dynamically casting a parameter to a different type.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T>
struct dynamic_cast_ {
 // types
 typedef T result_type;

 // public member functions
 template<typename Value> T operator()(Value const &) const;
};
```

#### **Description**

#### **Template Parameters**

```
1. typename T
```

The type to which to dynamically cast the parameter.

#### dynamic\_cast\_ public member functions

```
1. template<typename Value> T operator()(Value const & val) const;
```

Parameters: val The value to dynamically cast.

Returns: dynamic\_cast<T>(val)

#### Struct first

boost::xpressive::op::first — first is a PolymorphicFunctionObject for fetching the first element of a pair.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct first {
 // member classes/structs/unions
 template<typename Sig>
 struct result {
 };
 template<typename This, typename Pair>
 struct result<This(Pair)> {
 // types
 typedef remove_reference< Pair >::type::first_type type;
 };

 // public member functions
 template<typename Pair> Pair::first_type operator()(Pair const &) const;
};
```


#### **Description**

#### first public member functions

```
1. template<typename Pair> Pair::first_type operator()(Pair const & p) const;
```

Parameters: p The pair from which to fetch the first element.

Returns: p.first

### Struct template result

boost::xpressive::op::first::result

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

## Struct template result<This(Pair)>

boost::xpressive::op::first::result<This(Pair)>

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Pair>
struct result<This(Pair)> {
 // types
 typedef remove_reference< Pair >::type::first_type type;
};
```

### Struct front

 $boost::xpressive::op::front — \verb|front| is a PolymorphicFunctionObject| for fetching the front element of a container.$ 


```
// In header: <boost/xpressive/regex_actions.hpp>
struct front {
  // member classes/structs/unions
  template<typename Sig>
 struct result {
 };
 template<typename This, typename Sequence>
 struct result<This(Sequence)> {
 typedef remove_reference< Sequence >::type
 sequence_type;
 typedef mpl::if_c< is_const< sequence_type >::value, typename sequence_type::const_refer_J
ence, typename sequence_type::reference >::type type;
  };
  // public member functions
 template<typename Sequence>
 result< front(Sequence &)>::type operator()(Sequence &) const;
```

#### **Description**

#### front public member functions

```
template<typename Sequence>
 result< front(Sequence &)>::type operator()(Sequence & seq) const;
```

Parameters: seq The sequence from which to fetch the front.

Returns: seq.front()

## Struct template result

boost::xpressive::op::front::result

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

## Struct template result<This(Sequence)>

boost::xpressive::op::front::result<This(Sequence)>


#### Struct insert

boost::xpressive::op::insert — insert is a PolymorphicFunctionObject for inserting a value or a sequence of values into a sequence container, an associative container, or a string.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
struct insert {
  // member classes/structs/unions
 template<typename Sig>
 struct result
 // types
 typedef unspecified type;
  // public member functions
 template<typename Cont, typename A0>
 result< insert(Cont &, A0 const &)>::type
 operator()(Cont &, A0 const &) const;
 template<typename Cont, typename A0, typename A1>
 result< insert(Cont &, A0 const &, A1 const &)>::type
 operator()(Cont &, A0 const &, A1 const &) const;
  template<typename Cont, typename A0, typename A1, typename A2>
 result< insert(Cont &, A0 const &, A1 const &, A2 const &)>::type
 operator()(Cont &, A0 const &, A1 const &, A2 const &) const;
 template<typename Cont, typename A0, typename A1, typename A2, typename A3>
 result< insert(Cont &, A0 const &, A1 const &, A2 const &, A3 const &)>::type
 operator()(Cont &, A0 const &, A1 const &, A2 const &, A3 const &) const;
```

### **Description**

#### insert public member functions

```
template<typename Cont, typename A0>
 result< insert(Cont &, A0 const &)>::type
 operator()(Cont & cont, A0 const & a0) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.


```
2. template<typename Cont, typename A0, typename A1>
 result< insert(Cont &, A0 const &, A1 const &)>::type
 operator()(Cont & cont, A0 const & a0, A1 const & a1) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
template<typename Cont, typename A0, typename A1, typename A2>
 result< insert(Cont &, A0 const &, A1 const &, A2 const &)>::type
 operator()(Cont & cont, A0 const & a0, A1 const & a1, A2 const & a2) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
Parameters: a0 A value, iterator, or count
```

- al A value, iterator, string, count, or character
- a2 A value, iterator, or count
- a3 A count

cont The container into which to insert the element(s)

Returns:

- For the form insert()(cont, a0), return cont.insert(a0).
- For the form insert()(cont, a0, a1), return cont.insert(a0, a1).
- For the form insert()(cont, a0, a1, a2), return cont.insert(a0, a1, a2).
- For the form insert()(cont, a0, a1, a2, a3), return cont.insert(a0, a1, a2, a3).

## Struct template result

boost::xpressive::op::insert::result

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
 // types
 typedef unspecified type;
};
```

## Struct length

boost::xpressive::op::length — length is a PolymorphicFunctionObject for fetching the length of sub\_match.


```
// In header: <boost/xpressive/regex_actions.hpp>

struct length {
 // member classes/structs/unions
 template<typename Sig>
 struct result {
 };
 template<typename This, typename Sub>
 struct result<This(Sub)> {
 // types
 typedef remove_reference< Sub >::type::difference_type type;
 };

 // public member functions
 template<typename Sub> Sub::difference_type operator()(Sub const &) const;
};
```

#### **Description**

#### length public member functions

```
1. template<typename Sub> Sub::difference_type operator()(Sub const & sub) const;
Parameters: sub The sub_match object.
```

Returns: sub.length()

## Struct template result

boost::xpressive::op::length::result

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

## Struct template result<This(Sub)>

boost::xpressive::op::length::result<This(Sub)>


```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Sub>
struct result<This(Sub)> {
 // types
 typedef remove_reference< Sub >::type::difference_type type;
};
```

### Struct make\_pair

boost::xpressive::op::make\_pair — make\_pair is a PolymorphicFunctionObject for building a std::pair out of two parameters

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
struct make_pair {
  // member classes/structs/unions
 template<typename Sig>
 struct result {
 template<typename This, typename First, typename Second>
 struct result<This(First, Second)> {
 // types
 typedef decay< First >::type
 first_type;
 // For exposition only.
 typedef decay< Second >::type
 second_type;
 // For exposition only.
 typedef std::pair< first_type, second_type > type;
  // public member functions
 template<typename First, typename Second>
 std::pair< First, Second > operator()(First const &, Second const &) const;
```

### **Description**

#### make\_pair public member functions

```
1. template<typename First, typename Second>
 std::pair< First, Second >
 operator()(First const & first, Second const & second) const;
```

Parameters: first The first element of the pair second The second element of the pair Returns: std::make\_pair(first, second)

## Struct template result

boost::xpressive::op::make\_pair::result


```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

## Struct template result<This(First, Second)>

boost::xpressive::op::make\_pair::result<This(First, Second)>

# **Synopsis**

### Struct matched

boost::xpressive::op::matched — matched is a PolymorphicFunctionObject for assessing whether a sub\_match object matched or not.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct matched {
 // types
 typedef bool result_type;

 // public member functions
 template<typename Sub> bool operator()(Sub const &) const;
};
```

### **Description**

#### matched public member functions

```
1. template<typename Sub> bool operator()(Sub const & sub) const;
```

Parameters: sub The sub\_match object.

Returns: sub.matched


### Struct pop

boost::xpressive::op::pop — pop is a PolymorphicFunctionObject for popping an element from a container.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct pop {
 // types
 typedef void result_type;

 // public member functions
 template<typename Sequence> void operator()(Sequence &) const;
};
```

#### **Description**

#### pop public member functions

```
1. template<typename Sequence> void operator()(Sequence & seq) const;

Equivalent to seq.pop().

Parameters: seq The sequence from which to pop.
Returns: void
```

### Struct pop\_back

boost::xpressive::op::pop\_back — pop\_back is a PolymorphicFunctionObject for popping an element from the back of a container.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct pop_back {
 // types
 typedef void result_type;

 // public member functions
 template<typename Sequence> void operator()(Sequence &) const;
};
```

#### **Description**

#### pop\_back public member functions


### Struct pop\_front

boost::xpressive::op::pop\_front — pop\_front is a PolymorphicFunctionObject for popping an element from the front of a container.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct pop_front {
 // types
 typedef void result_type;

 // public member functions
 template<typename Sequence> void operator()(Sequence &) const;
};
```

#### **Description**

#### pop\_front public member functions

```
1. template<typename Sequence> void operator()(Sequence & seq) const;

Equivalent to seq.pop_front().

Parameters: seq The sequence from which to pop.
Returns: void
```

### Struct push

boost::xpressive::op::push — push is a PolymorphicFunctionObject for pushing an element into a container.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct push {
 // types
 typedef void result_type;

 // public member functions
 template<typename Sequence, typename Value>
 void operator()(Sequence &, Value const &) const;
};
```

#### **Description**

#### push public member functions

```
1. template<typename Sequence, typename Value>
 void operator()(Sequence & seq, Value const & val) const;
```

Equivalent to seq.push(val).

Parameters: seq The sequence into which the value should be pushed.


val The value to push into the sequence.

Returns: void

### Struct push\_back

boost::xpressive::op::push\_back — push\_back is a PolymorphicFunctionObject for pushing an element into the back of a container.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct push_back {
 // types
 typedef void result_type;

 // public member functions
 template<typename Sequence, typename Value>
 void operator()(Sequence &, Value const &) const;
};
```

#### Description

#### push\_back public member functions

```
template<typename Sequence, typename Value>
 void operator()(Sequence & seq, Value const & val) const;
```

Equivalent to seq.push\_back(val).

Parameters: seq The sequence into which the value should be pushed.

val The value to push into the sequence.

Returns: void

## Struct push\_front

boost::xpressive::op::push\_front — push\_front is a PolymorphicFunctionObject for pushing an element into the front of a container.

```
// In header: <boost/xpressive/regex_actions.hpp>

struct push_front {
 // types
 typedef void result_type;

 // public member functions
 template<typename Sequence, typename Value>
 void operator()(Sequence &, Value const &) const;
};
```


#### **Description**

#### push\_front public member functions

```
template<typename Sequence, typename Value>
 void operator()(Sequence & seq, Value const & val) const;
```

Equivalent to seq.push\_front(val).

Parameters: seq The sequence into which the value should be pushed.

val The value to push into the sequence.

Returns: void

#### Struct second

boost::xpressive::op::second — second is a PolymorphicFunctionObject for fetching the second element of a pair.

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct second {
 // member classes/structs/unions
 template<typename Sig>
 struct result {
 };
 template<typename This, typename Pair>
 struct result<This(Pair)> {
 // types
 typedef remove_reference< Pair >::type::second_type type;
 };

 // public member functions
 template<typename Pair> Pair::second_type operator()(Pair const &) const;
};
```

### **Description**

#### second public member functions

```
1. template<typename Pair> Pair::second_type operator()(Pair const & p) const;
```

Parameters: p The pair from which to fetch the second element.

Returns: p.second

## Struct template result

boost::xpressive::op::second::result


```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

## Struct template result<This(Pair)>

boost::xpressive::op::second::result<This(Pair)>

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Pair>
struct result<This(Pair)> {
 // types
 typedef remove_reference< Pair >::type::second_type type;
};
```

## Struct template static\_cast\_

boost::xpressive::op::static\_cast\_ — static\_cast\_<> is a PolymorphicFunctionObject for statically casting a parameter to a different type.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T>
struct static_cast_ {
 // types
 typedef T result_type;

 // public member functions
 template<typename Value> T operator()(Value const &) const;
};
```

#### **Description**

#### **Template Parameters**

```
1. typename T
```

The type to which to statically cast the parameter.

#### static\_cast\_ public member functions

```
1. template<typename Value> T operator()(Value const & val) const;
```


Parameters: val The value to statically cast.

Returns: static\_cast<T>(val)

#### Struct str

boost::xpressive::op::str — str is a PolymorphicFunctionObject for turning a sub\_match into an equivalent std::string.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

struct str {
 // member classes/structs/unions
 template<typename Sig>
 struct result {
 };
 template<typename This, typename Sub>
 struct result<This(Sub)> {
 // types
 typedef remove_reference< Sub >::type::string_type type;
 };

 // public member functions
 template<typename Sub> Sub::string_type operator()(Sub const &) const;
};
```

#### **Description**

#### str public member functions

```
1. template<typename Sub> Sub::string_type operator()(Sub const & sub) const;

Parameters: sub The sub match object
```

Parameters: sub The sub\_match object.
Returns: sub.str()

## Struct template result

boost::xpressive::op::str::result

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

## Struct template result<This(Sub)>

boost::xpressive::op::str::result<This(Sub)>


```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Sub>
struct result<This(Sub)> {
 // types
 typedef remove_reference< Sub >::type::string_type type;
};
```

## Struct template throw\_

boost::xpressive::op::throw\_ — throw\_<> is a PolymorphicFunctionObject for throwing an exception.

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Except>
struct throw_ {
 // types
 typedef void result_type;

 // public member functions
 void operator()() const;
 template<typename A0> void operator()(A0 const &) const;
 template<typename A0, typename A1>
 void operator()(A0 const &, A1 const &) const;
 template<typename A0, typename A1, typename A2>
 void operator()(A0 const &, A1 const &, A2 const &) const;
};
```

#### **Description**

#### **Template Parameters**

```
1. typename Except
```

The type of the object to throw.

#### throw\_public member functions

```
1. void operator()() const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
2. template<typename A0> void operator()(A0 const & a0) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.


```
template<typename A0, typename A1>
 void operator()(A0 const & a0, A1 const & a1) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
4.
  template<typename A0, typename A1, typename A2>
  void operator()(A0 const & a0, A1 const & a1, A2 const & a2) const;
```


#### Note

This function makes use of the BOOST\_THROW\_EXCEPTION macro to actually throw the exception. See the documentation for the Boost.Exception library.

Parameters: a0 The first argument to the constructor

- a1 The second argument to the constructor
- a2 The third argument to the constructor

Throws: <tt>Except(a0

### Struct top

boost::xpressive::op::top — top is a PolymorphicFunctionObject for fetching the top element of a stack.

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
struct top {
  // member classes/structs/unions
 template<typename Sig>
 struct result {
 template<typename This, typename Sequence>
 struct result<This(Sequence)> {
 // types
 typedef remove_reference< Sequence >::type
 sequence_type;
 typedef mpl::if_c< is_const< sequence_type >::value, typename seJ
quence_type::value_type const &, typename sequence_type::value_type & >::type type;
  };
  // public member functions
  template<typename Sequence>
 result< top(Sequence &)>::type operator()(Sequence &) const;
```

#### Description

#### top public member functions

```
template<typename Sequence>
 result< top(Sequence &)>::type operator()(Sequence & seq) const;
```

Parameters: seq The sequence from which to fetch the top.


Returns: seq.top()

### Struct template result

boost::xpressive::op::top::result

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

## Struct template result<This(Sequence)>

boost::xpressive::op::top::result<This(Sequence)>

# **Synopsis**

# Struct unwrap\_reference

 $boost:: xpressive:: op:: unwrap\_reference -- unwrap\_reference is a PolymorphicFunctionObject for unwrapping a boost:: reference\_wrapper<>.$ 


```
// In header: <boost/xpressive/regex_actions.hpp>
struct unwrap_reference {
  // member classes/structs/unions
  template<typename Sig>
 struct result {
 };
 template<typename This, typename Ref>
 struct result<This(Ref &)> {
 typedef boost::unwrap_reference< Ref >::type & type;
 template<typename This, typename Ref>
 struct result<This(Ref)> {
 // types
 typedef boost::unwrap_reference< Ref >::type & type;
  // public member functions
  template<typename T> T & operator()(boost::reference_wrapper< T >) const;
};
```

#### **Description**

Returns:

#### unwrap\_reference public member functions

static\_cast<T &>(r)

```
1. template<typename T> T & operator()(boost::reference_wrapper< T > r) const;
Parameters: r The boost::reference_wrapper<T> to unwrap.
```

## Struct template result

boost::xpressive::op::unwrap\_reference::result

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename Sig>
struct result {
};
```

## Struct template result<This(Ref &)>

boost::xpressive::op::unwrap\_reference::result<This(Ref &)>


```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Ref>
struct result<This(Ref &)> {
 // types
 typedef boost::unwrap_reference< Ref >::type & type;
};
```

## Struct template result<This(Ref)>

boost::xpressive::op::unwrap\_reference::result<This(Ref)>

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename This, typename Ref>
struct result<This(Ref)> {
 // types
 typedef boost::unwrap_reference< Ref >::type & type;
};
```

### Struct template function

boost::xpressive::function — A unary metafunction that turns an ordinary function object type into the type of a deferred function object for use in xpressive semantic actions.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename PolymorphicFunctionObject>
struct function {
 // types
 typedef proto::terminal< PolymorphicFunctionObject >::type type;
};
```

#### **Description**

Use xpressive::function<> to turn an ordinary polymorphic function object type into a type that can be used to declare an object for use in xpressive semantic actions.

For example, the global object xpressive::push\_back can be used to create deferred actions that have the effect of pushing a value into a container. It is defined with xpressive::function<> as follows:

```
xpressive::function<xpressive::op::push_back>::type const push_back = {};
```

where op::push\_back is an ordinary function object that pushes its second argument into its first. Thus defined, xpressive::push\_back can be used in semantic actions as follows:


### Struct template local

boost::xpressive::local — local<> is a lazy wrapper for a reference to a value that is stored within the local itself. It is for use within xpressive semantic actions.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T>
struct local : public proto::terminal::type< reference_wrapper< T > > {
 // construct/copy/destruct
 local();
 explicit local(T const &);

 // public member functions
 T & get();
 T const & get() const;
};
```

#### **Description**

Below is an example of how to use local<> in semantic actions.

```
using namespace boost::xpressive;
local<int> i(0);
std::string str("1!2!3?");
// count the exciting digits, but not the
// questionable ones.
sregex rex = +( _d [ ++i ] >> '!' );
regex_search(str, rex);
assert( i.get() == 2 );
```


#### Note

As the name "local" suggests, local<> objects and the regexes that refer to them should never leave the local scope. The value stored within the local object will be destroyed at the end of the local<> 's lifetime, and any regex objects still holding the local<> will be left with a dangling reference.

#### **Template Parameters**

```
1. typename T
```

The type of the local variable.


#### local public construct/copy/destruct

```
1. local();
```

Store a default-constructed value of type T.

```
2. explicit local(T const & t);
```

Store a default-constructed value of type T.

Parameters: t The initial value.

#### local public member functions

```
1. T & get();
```

Fetch the wrapped value.

```
2. T const & get() const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

### Struct template placeholder

boost::xpressive::placeholder — For defining a placeholder to stand in for a variable a semantic action.

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T, int I = 0>
struct placeholder {
 // construct/copy/destruct
 unspecified operator=(T &) const;
 unspecified operator=(T const &) const;
};
```

#### **Description**

Use placeholder<> to define a placeholder for use in semantic actions to stand in for real objects. The use of placeholders allows regular expressions with actions to be defined once and reused in many contexts to read and write from objects which were not available when the regex was defined.

You can use placeholder<> by creating an object of type placeholder<T> and using that object in a semantic action exactly as you intend an object of type T to be used.

```
placeholder<int> _i;
placeholder<double> _d;

sregex rex = ( some >> regex >> here )
 [ ++_i, _d *= _d ];
```


Then, when doing a pattern match with either regex\_search(), regex\_match() or regex\_replace(), pass a match\_results<> object that contains bindings for the placeholders used in the regex object's semantic actions. You can create the bindings by calling match\_results::let as follows:

```
int i = 0;
double d = 3.14;

smatch what;
what.let(_i = i)
 .let(_d = d);

if(regex_match("some string", rex, what))
 // i and d mutated here
```

If a semantic action executes that contains an unbound placeholder, a exception of type regex\_error is thrown.

See the discussion for xpressive::let() and the "Referring to Non-Local Variables" section in the Users' Guide for more information.

Example:

```
// Define a placeholder for a map object:
placeholder<std::map<std::string, int> > _map;
// Match a word and an integer, separated by =>,
// and then stuff the result into a std::map<>
sregex pair = ( (s1= +_w) >> "=>" >> (s2= +_d) )
 [ _map[s1] = as<int>(s2) ];
// Match one or more word/integer pairs, separated
// by whitespace.
sregex rx = pair >> *(+_s >> pair);
// The string to parse
std::string str("aaa=>1 bbb=>23 ccc=>456");
// Here is the actual map to fill in:
std::map<std::string, int> result;
// Bind the \_map placeholder to the actual map
smatch what;
what.let( _map = result );
// Execute the match and fill in result map
if(regex_match(str, what, rx))
 std::cout << result["aaa"] << '\n';</pre>
 std::cout << result["bbb"] << '\n';</pre>
 std::cout << result["ccc"] << '\n';
```

#### **Template Parameters**

```
1. typename T
```

The type of the object for which this placeholder stands in.

```
2. int I = 0
```


An optional identifier that can be used to distinguish this placeholder from others that may be used in the same semantic action that happen to have the same type.

#### placeholder public construct/copy/destruct

```
1. unspecified operator=(T & t) const;
```

Parameters: t The object to associate with this placeholder

Returns: An object of unspecified type that records the association of t with \*this.

```
2. unspecified operator=(T const & t) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

### Struct template reference

boost::xpressive::reference — reference<> is a lazy wrapper for a reference that can be used in xpressive semantic actions.

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T>
struct reference : public proto::extends< proto::terminal< reference_wrapper< T > >::type, ref.
erence< T > >
{
 // construct/copy/destruct
 explicit reference(T &);

 // public member functions
 T & get() const;
};
```

#### **Description**

Here is an example of how to use reference<> to create a lazy reference to an existing object so it can be read and written in an xpressive semantic action.

#### **Template Parameters**

```
1. typename T
```

The type of the referent.


#### reference public construct/copy/destruct

```
1. explicit reference(T & t);
```

Store a reference to t.

Parameters: t Reference to object

#### reference public member functions

```
1. T & get() const;
```

Fetch the stored value.

## Struct template value

boost::xpressive::value — value<> is a lazy wrapper for a value that can be used in xpressive semantic actions.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>

template<typename T>
struct value :
  public proto::extends< proto::terminal< T >::type, value< T > >
{
  // construct/copy/destruct
  value();
  explicit value(T const &);

  // public member functions
  T & get();
  T const & get() const;
};
```

#### **Description**

Below is an example that shows where value<> is useful.

```
sregex good_voodoo(boost::shared_ptr<int> pi)
{
 using namespace boost::xpressive;
 // Use val() to hold the shared_ptr by value:
 sregex rex = +( _d [ ++*val(pi) ] >> '!' );
 // OK, rex holds a reference count to the integer.
 return rex;
}
```

In the above code, xpressive::val() is a function that returns a value<> object. Had val() not been used here, the operation ++\*pi would have been evaluated eagerly once, instead of lazily when the regex match happens.

#### **Template Parameters**

```
1. typename T
```

The type of the value to store.


#### value public construct/copy/destruct

```
1. value();
```

Store a default-constructed T.

```
2. explicit value(T const & t);
```

Store a copy of t.

Parameters: t The initial value.

#### value public member functions

```
1. T & get();
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
2. T const & get() const;
```

Fetch the stored value.

#### Global at

boost::xpressive::at — at is a lazy PolymorphicFunctionObject for indexing into a sequence in an xpressive semantic action.

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::at >::type const at;
```

## Global push

boost::xpressive::push — push is a lazy PolymorphicFunctionObject for pushing a value into a container in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::push >::type const push;
```

# Global push\_back

boost::xpressive::push\_back — push\_back is a lazy PolymorphicFunctionObject for pushing a value into a container in an xpressive semantic action.


```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::push_back >::type const push_back;
```

## Global push\_front

boost::xpressive::push\_front — push\_front is a lazy PolymorphicFunctionObject for pushing a value into a container in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::push_front >::type const push_front;
```

## **Global pop**

boost::xpressive::pop — pop is a lazy PolymorphicFunctionObject for popping the top element from a sequence in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::pop >::type const pop;
```

## Global pop\_back

boost::xpressive::pop\_back — pop\_back is a lazy PolymorphicFunctionObject for popping the back element from a sequence in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::pop_back >::type const pop_back;
```

## Global pop\_front

boost::xpressive::pop\_front — pop\_front is a lazy PolymorphicFunctionObject for popping the front element from a sequence in an xpressive semantic action.

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::pop_front >::type const pop_front;
```


### **Global top**

boost::xpressive::top — top is a lazy PolymorphicFunctionObject for accessing the top element from a stack in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::top >::type const top;
```

### Global back

boost::xpressive::back — back is a lazy PolymorphicFunctionObject for fetching the back element of a sequence in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::back >::type const back;
```

#### **Global front**

boost::xpressive::front — front is a lazy PolymorphicFunctionObject for fetching the front element of a sequence in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::front >::type const front;
```

### **Global first**

boost::xpressive::first — first is a lazy PolymorphicFunctionObject for accessing the first element of a std::pair<> in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::first >::type const first;
```

#### Global second

boost::xpressive::second — second is a lazy PolymorphicFunctionObject for accessing the second element of a std::pair<> in an xpressive semantic action.


```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::second >::type const second;
```

### **Global matched**

boost::xpressive::matched — matched is a lazy PolymorphicFunctionObject for accessing the matched member of a xpressive::sub\_match<> in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::matched >::type const matched;
```

## **Global length**

boost::xpressive::length — length is a lazy PolymorphicFunctionObject for computing the length of a xpressive::sub\_match<> in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::length >::type const length;
```

#### Global str

boost::xpressive::str — str is a lazy PolymorphicFunctionObject for converting a xpressive::sub\_match<> to a std::ba-sic\_string<> in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::str >::type const str;
```

### **Global insert**

boost::xpressive::insert — insert is a lazy PolymorphicFunctionObject for inserting a value or a range of values into a sequence in an xpressive semantic action.

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::insert >::type const insert;
```


### Global make\_pair

boost::xpressive::make\_pair — make\_pair is a lazy PolymorphicFunctionObject for making a std::pair<> in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::make_pair >::type const make_pair;
```

## Global unwrap\_reference

boost::xpressive::unwrap\_reference — unwrap\_reference is a lazy PolymorphicFunctionObject for unwrapping a boost::reference\_wrapper<> in an xpressive semantic action.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
function< op::unwrap_reference >::type const unwrap_reference;
```

### Function template as

boost::xpressive::as — as () is a lazy funtion for lexically casting a parameter to a different type.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T, typename A> unspecified as(A const & a);
```

### **Description**

Parameters: a The lazy value to lexically cast.

Template Parameters: The type to which to lexically cast the parameter.

Returns: A lazy object that, when evaluated, lexically casts its argument to the desired type.

## Function template static\_cast\_

boost::xpressive::static\_cast\_ — static\_cast\_ is a lazy funtion for statically casting a parameter to a different type.

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T, typename A> unspecified static_cast_(A const & a);
```


#### **Description**

Parameters: a The lazy value to statically cast.

Template Parameters: The type to which to statically cast the parameter.

Returns: A lazy object that, when evaluated, statically casts its argument to the desired type.

### Function template dynamic\_cast\_

boost::xpressive::dynamic\_cast\_ — dynamic\_cast\_ is a lazy funtion for dynamically casting a parameter to a different type.

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T, typename A> unspecified dynamic_cast_(A const & a);
```

### **Description**

Parameters: a The lazy value to dynamically cast.

Template Parameters: The type to which to dynamically cast the parameter.

Returns: A lazy object that, when evaluated, dynamically casts its argument to the desired type.

### Function template const\_cast\_

boost::xpressive::const\_cast\_ — dynamic\_cast\_ is a lazy funtion for const-casting a parameter to a different type.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T, typename A> unspecified const_cast_(A const & a);
```

#### **Description**

Parameters: a The lazy value to const-cast.

Template Parameters: The type to which to const-cast the parameter.

Returns: A lazy object that, when evaluated, const-casts its argument to the desired type.

## **Function template val**

boost::xpressive::val — Helper for constructing value<> objects.

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T> value< T > const val(T const & t);
```


#### **Description**

Returns: value<T>(t)

### Function template ref

boost::xpressive::ref — Helper for constructing reference<> objects.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T> reference< T > const ref(T & t);
```

#### **Description**

Returns: reference<T>(t)

## **Function template cref**

boost::xpressive::cref — Helper for constructing reference<> objects that store a reference to const.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T> reference< T const > const cref(T const & t);
```

#### **Description**

Returns: reference<T const>(t)

## **Function template check**

boost::xpressive::check — For adding user-defined assertions to your regular expressions.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T> unspecified check(T const & t);
```

### **Description**

A user-defined assertion is a kind of semantic action that evaluates a Boolean lambda and, if it evaluates to false, causes the match to fail at that location in the string. This will cause backtracking, so the match may ultimately succeed.

To use check() to specify a user-defined assertion in a regex, use the following syntax:

```
sregex s = (_d >> _d)[check( XXX )]; // XXX is a custom assertion
```


The assertion is evaluated with a sub\_match<> object that delineates what part of the string matched the sub-expression to which the assertion was attached.

check() can be used with an ordinary predicate that takes a sub\_match<> object as follows:

```
// A predicate that is true IFF a sub-match is
// either 3 or 6 characters long.
struct three_or_six
{
 bool operator()(ssub_match const &sub) const
 {
 return sub.length() == 3 || sub.length() == 6;
 }
};

// match words of 3 characters or 6 characters.
sregex rx = (bow >> +_w >> eow)[ check(three_or_six()) ];
```

Alternately, check() can be used to define inline custom assertions with the same syntax as is used to define semantic actions. The following code is equivalent to above:

```
// match words of 3 characters or 6 characters.
sregex rx = (bow >> +_w >> eow)[ check(length(_)==3 | length(_)==6) ];
```

Within a custom assertion, \_ is a placeholder for the sub\_match<> That delineates the part of the string matched by the sub-expression to which the custom assertion was attached.

Parameters: t

The UnaryPredicate object or Boolean semantic action.

## Function template let

boost::xpressive::let — For binding local variables to placeholders in semantic actions when constructing a regex\_iterator or a regex\_token\_iterator.

# **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename... ArgBindings> unspecified let(ArgBindings const &... args);
```

#### **Description**

xpressive::let() serves the same purpose as match\_results::let(); that is, it binds a placeholder to a local value. The purpose is to allow a regex with semantic actions to be defined that refers to objects that do not yet exist. Rather than referring directly to an object, a semantic action can refer to a placeholder, and the value of the placeholder can be specified later with a *let expression*. The *let expression* created with let() is passed to the constructor of either regex\_iterator or regex\_token\_iterator.

See the section "Referring to Non-Local Variables" in the Users' Guide for more discussion.

Example:


```
// Define a placeholder for a map object:
placeholder<std::map<std::string, int> > _map;
// Match a word and an integer, separated by =>,
// and then stuff the result into a std::map<>
sregex pair = ( (s1= +_w) >> "=>" >> (s2= +_d) )
 [ _{map}[s1] = as < int > (s2) ];
// The string to parse
std::string str("aaa=>1 bbb=>23 ccc=>456");
// Here is the actual map to fill in:
std::map<std::string, int> result;
// Create a regex_iterator to find all the matches
sregex_iterator it(str.begin(), str.end(), pair, let(_map=result));
sregex_iterator end;
// step through all the matches, and fill in
// the result map
while(it != end)
 ++it;
std::cout << result["aaa"] << '\n';</pre>
std::cout << result["bbb"] << '\n';</pre>
std::cout << result["ccc"] << '\n';</pre>
```

The above code displays:

```
1
23
456
```

Parameters:

A set of argument bindings, where each argument binding is an assignment expression, the left hand side of which must be an instance of placeholder < X > for some X, and the right hand side is an Ivalue of

## **Function template construct**

boost::xpressive::construct — A lazy funtion for constructing objects objects of the specified type.

## **Synopsis**

```
// In header: <boost/xpressive/regex_actions.hpp>
template<typename T, typename... Args>
 unspecified construct(Args const &... args);
```

#### Description

Parameters: The arguments to the constructor.

**Template Parameters:** The type of object to construct.

Returns: A lazy object that, when evaluated, returns T(xs...), where xs... is the result of evaluating the

lazy arguments args....


# Header <boost/xpressive/regex\_algorithms.hpp>

Contains the regex\_match(), regex\_search() and regex\_replace() algorithms.

```
namespace boost {
 namespace xpressive {
 template<typename BidiIter>
 bool regex_match(BidiIter, BidiIter, match_results< BidiIter > &,
 basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
 template<typename BidiIter>
 bool regex_match(BidiIter, BidiIter, basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
 template<typename Char>
 bool regex_match(Char *, match_results< Char * > &,
 basic_regex< Char * > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
 template<typename BidiRange, typename BidiIter>
 bool regex_match(BidiRange &, match_results< BidiIter > &,
 basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
 template<typename BidiRange, typename BidiIter>
 bool regex_match(BidiRange const &, match_results< BidiIter > &,
 basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
 template<typename Char>
 bool regex_match(Char *, basic_regex< Char * > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
 template<typename BidiRange, typename BidiIter>
 bool regex_match(BidiRange &, basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
 template<typename BidiRange, typename BidiIter>
 bool regex_match(BidiRange const &, basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
 template<typename BidiIter>
 bool regex_search(BidiIter, BidiIter, match_results< BidiIter > &,
 basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
 template<typename BidiIter>
 bool regex_search(BidiIter, BidiIter, basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
 template<typename Char>
 bool regex_search(Char *, match_results< Char * > &,
 basic_regex< Char * > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
 template<typename BidiRange, typename BidiIter>
 bool regex_search(BidiRange &, match_results< BidiIter > &,
 basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
 template<typename BidiRange, typename BidiIter>
 bool regex_search(BidiRange const &, match_results< BidiIter > &,
 basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
 template<typename Char>
 bool regex_search(Char *, basic_regex< Char * > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
```


```
template<typename BidiRange, typename BidiIter>
 bool regex_search(BidiRange &, basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
template<typename BidiRange, typename BidiIter>
 bool regex_search(BidiRange const &, basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
template<typename OutIter, typename BidiIter, typename Formatter>
 OutIter regex_replace(OutIter, BidiIter, BidiIter,
 basic_regex< BidiIter > const &,
 Formatter const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
template<typename OutIter, typename BidiIter>
 OutIter regex_replace(OutIter, BidiIter, BidiIter,
 basic_regex< BidiIter > const &,
 typename iterator_value< BidiIter >::type const *,
 regex_constants::match_flag_type = regex_constants::match_default);
template<typename BidiContainer, typename BidiIter, typename Formatter>
 BidiContainer
 regex_replace(BidiContainer &, basic_regex< BidiIter > const &,
 Formatter const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
template<typename BidiContainer, typename BidiIter, typename Formatter>
 BidiContainer
 regex_replace(BidiContainer const &, basic_regex< BidiIter > const &,
 Formatter const &.
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
template<typename Char, typename Formatter>
 std::basic_string< typename remove_const< Char >::type >
 regex_replace(Char *, basic_regex< Char * > const &, Formatter const &,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
template<typename BidiContainer, typename BidiIter>
 BidiContainer
 regex_replace(BidiContainer &, basic_regex< BidiIter > const &,
 typename iterator_value< BidiIter >::type const *
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
template<typename BidiContainer, typename BidiIter>
 BidiContainer
 regex_replace(BidiContainer const &, basic_regex< BidiIter > const &,
 typename iterator_value< BidiIter >::type const *,
 regex_constants::match_flag_type = regex_constants::match_default,
 unspecified = 0);
template<typename Char>
 std::basic_string< typename remove_const< Char >::type >
 regex_replace(Char *, basic_regex< Char * > const &,
 typename add_const< Char >::type *,
 regex_constants::match_flag_type = regex_constants::match_default);
```

## Function regex\_match

boost::xpressive::regex\_match — See if a regex matches a sequence from beginning to end.


```
// In header: <boost/xpressive/regex_algorithms.hpp>
template<typename BidiIter>
 bool regex_match(BidiIter begin, BidiIter end,
 match_results< BidiIter > & what,
 basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename BidiIter>
 bool regex_match(BidiIter begin, BidiIter end,
 basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename Char>
 bool regex_match(Char * begin, match_results< Char * > & what,
 basic_regex< Char * > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename BidiRange, typename BidiIter>
 bool regex_match(BidiRange & rng, match_results< BidiIter > & what,
 basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename BidiRange, typename BidiIter>
 bool regex_match(BidiRange const & rng, match_results< BidiIter > & what,
 basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename Char>
 bool regex_match(Char * begin, basic_regex< Char * > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename BidiRange, typename BidiIter>
 bool regex_match(BidiRange & rng, basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename BidiRange, typename BidiIter>
 bool regex_match(BidiRange const & rng, basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
```

#### **Description**

Determines whether there is an exact match between the regular expression re, and all of the sequence [begin, end).

Parameters: begin The beginning of the sequence.

end The end of the sequence.

flags Optional match flags, used to control how the expression is matched against the sequence. (See

match\_flag\_type.)

re The regular expression object to use

what The match\_results struct into which the sub\_matches will be written

Requires: Type Bidilter meets the requirements of a Bidirectional Iterator (24.1.4).

Requires: [begin, end) denotes a valid iterator range. Returns: true if a match is found, false otherwise

Throws: regex\_error on stack exhaustion

## Function regex\_search

boost::xpressive::regex\_search — Determines whether there is some sub-sequence within [begin,end) that matches the regular expression re.


```
// In header: <boost/xpressive/regex_algorithms.hpp>
template<typename BidiIter>
 bool regex_search(BidiIter begin, BidiIter end,
 match_results< BidiIter > & what,
 basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename BidiIter>
 bool regex_search(BidiIter begin, BidiIter end,
 basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename Char>
 bool regex_search(Char * begin, match_results< Char * > & what,
 basic_regex< Char * > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename BidiRange, typename BidiIter>
 bool regex_search(BidiRange & rng, match_results< BidiIter > & what,
 basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename BidiRange, typename BidiIter>
 bool regex_search(BidiRange const & rng, match_results< BidiIter > & what,
 basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename Char>
 bool regex_search(Char * begin, basic_regex< Char * > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename BidiRange, typename BidiIter>
 bool regex_search(BidiRange & rng, basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename BidiRange, typename BidiIter>
 bool regex_search(BidiRange const & rng, basic_regex< BidiIter > const & re,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
```

#### **Description**

Determines whether there is some sub-sequence within [begin, end) that matches the regular expression re.

Parameters: begin The beginning of the sequence

end The end of the sequence

flags Optional match flags, used to control how the expression is matched against the sequence. (See

match\_flag\_type.)

re The regular expression object to use

what The match\_results struct into which the sub\_matches will be written

Requires: Type BidiIter meets the requirements of a Bidirectional Iterator (24.1.4).

Requires: [begin, end) denotes a valid iterator range. Returns: true if a match is found, false otherwise

Throws: regex\_error on stack exhaustion

## Function regex\_replace

boost::xpressive::regex\_replace — Build an output sequence given an input sequence, a regex, and a format string or a formatter object, function, or expression.


```
// In header: <boost/xpressive/regex_algorithms.hpp>
template<typename OutIter, typename BidiIter, typename Formatter>
 OutIter regex_replace(OutIter out, BidiIter begin, BidiIter end,
 basic_regex< BidiIter > const & re,
 Formatter const \& format,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename OutIter, typename BidiIter>
 OutIter regex_replace(OutIter out, BidiIter begin, BidiIter end,
 basic_regex< BidiIter > const & re,
 typename iterator_value< BidiIter >::type const * format,
 regex_constants::match_flag_type flags = regex_constants::match_default);
template<typename BidiContainer, typename BidiIter, typename Formatter>
  BidiContainer
  regex_replace(BidiContainer & str, basic_regex< BidiIter > const & re,
 Formatter const & format,
 \verb|regex_constants::match_flag_type| flags = \verb|regex_constants::match_default|, \\
 unspecified = 0);
template<typename BidiContainer, typename BidiIter, typename Formatter>
 BidiContainer
  regex_replace(BidiContainer const & str, basic_regex< BidiIter > const & re,
 Formatter const & format,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename Char, typename Formatter>
 std::basic_string< typename remove_const< Char >::type >
 regex_replace(Char * str, basic_regex< Char * > const & re,
 Formatter const & format,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename BidiContainer, typename BidiIter>
 BidiContainer
 regex_replace(BidiContainer & str, basic_regex< BidiIter > const & re,
 typename iterator_value< BidiIter >::type const * format,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename BidiContainer, typename BidiIter>
 BidiContainer
 regex_replace(BidiContainer const & str, basic_regex< BidiIter > const & re,
 typename iterator_value< BidiIter >::type const * format,
 regex_constants::match_flag_type flags = regex_constants::match_default,
 unspecified = 0);
template<typename Char>
 std::basic_string< typename remove_const< Char >::type >
 regex_replace(Char * str, basic_regex< Char * > const & re,
 typename add_const< Char >::type * format,
 regex_constants::match_flag_type flags = regex_constants::match_default);
```

#### Description

Constructs a regex\_iterator object: regex\_iterator < BidiIter > i(begin, end, re, flags), and uses i to enumerate through all of the matches m of type match\_results < BidiIter > that occur within the sequence [begin, end). If no such matches are found and !(flags & format\_no\_copy) then calls std::copy(begin, end, out). Otherwise, for each match found, if !(flags & format\_no\_copy) calls std::copy(m.prefix().first, m.prefix().second, out), and then calls m.format(out, format, flags). Finally if !(flags & format\_no\_copy) calls std::copy(last\_m.suffix().first, last\_m.suffix().second, out) where last\_m is a copy of the last match found.


If flags & format\_first\_only is non-zero then only the first match found is replaced.

Parameters: begin The beginning of the input sequence.

end The end of the input sequence.

flags Optional match flags, used to control how the expression is matched against the sequence. (See

match\_flag\_type.)

format The format string used to format the replacement sequence, or a formatter function, function object,

or expression.

out An output iterator into which the output sequence is written.

re The regular expression object to use.

Requires: Type BidiIter meets the requirements of a Bidirectional Iterator (24.1.4).

Requires: Type Outliter meets the requirements of an Output Iterator (24.1.2).

Requires: Type Formatter models ForwardRange, Callable<match\_results<Bidilter> >,

Callable<match\_results<BidiIter>, OutIter>, or Callable<match\_results<BidiIter>, OutIter, regex\_constants::match\_flag\_type>; or else it is a null-terminated format string, or an expres-

sion template representing a formatter lambda expression.

Requires: [begin, end) denotes a valid iterator range.

Returns: The value of the output iterator after the output sequence has been written to it.

Throws: regex\_error on stack exhaustion or invalid format string.

# Header <boost/xpressive/regex\_compiler.hpp>

Contains the definition of regex\_compiler, a factory for building regex objects from strings.

```
namespace boost {
  namespace xpressive {
 template<typename BidiIter, typename RegexTraits, typename CompilerTraits>
 struct regex_compiler;
  }
}
```

## Struct template regex\_compiler

boost::xpressive::regex\_compiler — Class template regex\_compiler is a factory for building basic\_regex objects from a string.


```
// In header: <boost/xpressive/regex_compiler.hpp>
template<typename BidiIter, typename RegexTraits, typename CompilerTraits>
struct regex_compiler {
  // types
  typedef BidiIter
 iterator_type;
  typedef iterator_value< BidiIter >::type
 char_type;
  typedef regex_constants::syntax_option_type flag_type;
  typedef RegexTraits
 traits type;
 string_type;
  typedef traits_type::string_type
  typedef traits_type::locale_type
 locale_type;
  typedef traits_type::char_class_type
 char_class_type;
  // construct/copy/destruct
 explicit regex_compiler(RegexTraits const & = RegexTraits());
  // public member functions
  locale_type imbue(locale_type);
  locale_type getloc() const;
  template<typename InputIter>
 basic_regex< BidiIter >
 compile(InputIter, InputIter, flag_type = regex_constants::ECMAScript);
  template<typename InputRange>
 disable_if< is_pointer< InputRange >, basic_regex< BidiIter > >::type
 compile(InputRange const &, flag_type = regex_constants::ECMAScript);
 basic_regex< BidiIter >
 compile(char_type const *, flag_type = regex_constants::ECMAScript);
 basic_regex< BidiIter > compile(char_type const *, std::size_t, flag_type);
 basic_regex< BidiIter > & operator[](string_type const &);
 basic_regex< BidiIter > const & operator[](string_type const &) const;
  // private member functions
 bool is_upper_(char_type) const;
};
```

#### **Description**

Class template regex\_compiler is used to construct a basic\_regex object from a string. The string should contain a valid regular expression. You can imbue a regex\_compiler object with a locale, after which all basic\_regex objects created with that regex\_compiler object will use that locale. After creating a regex\_compiler object, and optionally imbueing it with a locale, you can call the compile() method to construct a basic\_regex object, passing it the string representing the regular expression. You can call compile() multiple times on the same regex\_compiler object. Two basic\_regex objects compiled from the same string will have different regex\_id's.

#### regex\_compiler public construct/copy/destruct

```
1. explicit regex_compiler(RegexTraits const & traits = RegexTraits());
```

#### regex\_compiler public member functions

```
1. locale_type imbue(locale_type loc);
```

Specify the locale to be used by a regex\_compiler.

Parameters: loc The locale that this regex\_compiler should use.

Returns: The previous locale.


```
2. locale_type getloc() const;
```

Get the locale used by a regex\_compiler.

Returns: The locale used by this regex\_compiler.

Builds a basic\_regex object from a range of characters.

Parameters: begin The beginning of a range of characters representing the regular expression to compile.

end The end of a range of characters representing the regular expression to compile.

flags Optional bitmask that determines how the pat string is interpreted. (See syntax\_option\_type.)

Requires: InputIter is a model of the InputIterator concept.

Requires: [begin,end) is a valid range.

Requires: The range of characters specified by [begin,end) contains a valid string-based representation of a regular ex-

pression.

Returns: A basic\_regex object corresponding to the regular expression represented by the character range.

Throws: regex\_error when the range of characters has invalid regular expression syntax.

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
basic_regex< BidiIter >
  compile(char_type const * begin, std::size_t size, flag_type flags);
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
7. basic_regex< BidiIter > & operator[](string_type const & name);
```

Return a reference to the named regular expression. If no such named regular expression exists, create a new regular expression and return a reference to it.

Parameters: name A std::string containing the name of the regular expression.

Requires: The string is not empty.

Throws: bad alloc on allocation failure.

```
8. basic_regex< BidiIter > const & operator[](string_type const & name) const;
```


This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

#### regex\_compiler private member functions

```
bool is_upper_(char_type ch) const;
```

# Header <boost/xpressive/regex\_constants.hpp>

Contains definitions for the syntax\_option\_type, match\_flag\_type and error\_type enumerations.

```
namespace boost {
  namespace xpressive {
 namespace regex_constants {
 enum syntax_option_type;
 enum match_flag_type;
 enum error_type;
  }
}
```

### Type syntax\_option\_type

boost::xpressive::regex\_constants::syntax\_option\_type

# **Synopsis**

#### **Description**

Flags used to customize the regex syntax

| ECMAScript | Specifies that the grammar recognized by the regular expression engine uses its normal semantics: that |
|--------------|----------------------------------------------------------------------------------------------------------|
| | is the same as that given in the ECMA-262, ECMAScript Language Specification, Chapter 15 part 10, |
| | RegExp (Regular Expression) Objects (FWD.1). |
| icase | Specifies that matching of regular expressions against a character container sequence shall be performed |
| | without regard to case. |
| nosubs | Specifies that when a regular expression is matched against a character container sequence, then no |
| | sub-expression matches are to be stored in the supplied match_results structure. |
| optimize | Specifies that the regular expression engine should pay more attention to the speed with which regular |
| | expressions are matched, and less to the speed with which regular expression objects are constructed. |
| | Otherwise it has no detectable effect on the program output. |
| collate | Specifies that character ranges of the form "[a-b]" should be locale sensitive. |
| single_line  | Specifies that the ^ and \$ metacharacters DO NOT match at internal line breaks. Note that this is the |
| | opposite of the perl default. It is the inverse of perl's /m (multi-line) modifier. |
| not_dot_null | Specifies that the . metacharacter does not match the null character $\setminus 0$ . |


not\_dot\_newline
ignore\_white\_space

Specifies that the . metacharacter does not match the newline character  $\backslash n.$ 

Specifies that non-escaped white-space is not significant.

### Type match\_flag\_type

boost::xpressive::regex\_constants::match\_flag\_type

# **Synopsis**

### **Description**

Flags used to customize the behavior of the regex algorithms

| match_default | Specifies that matching of regular expressions proceeds without any modification of the normal rules used in ECMA-262, ECMAScript Language Specification, Chapter 15 part 10, RegExp (Regular Expression) Objects (FWD.1) |
|------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| match_not_bol | Specifies that the expression "^" should not be matched against the sub-sequence [first,first). |
| match_not_eol | Specifies that the expression "\\$" should not be matched against the sub-sequence [last,last). |
| match_not_bow | Specifies that the expression "\\b" should not be matched against the sub-sequence [first,first). |
| match_not_eow | Specifies that the expression "\\b" should not be matched against the sub-sequence [last,last). |
| match_any | Specifies that if more than one match is possible then any match is an acceptable result. |
| match_not_null | Specifies that the expression can not be matched against an empty sequence. |
| match_continuous | Specifies that the expression must match a sub-sequence that begins at first. |
| match_partial | Specifies that if no match can be found, then it is acceptable to return a match [from, last) where from |
| | != last, if there exists some sequence of characters [from,to) of which [from,last) is a prefix, and which |
| | would result in a full match. |
| match_prev_avail | Specifies that |
| | <ndash></ndash> |
| | first is a valid iterator position, when this flag is set then the flags match_not_bol and match_not_bow are ignored by the regular expression algorithms (RE.7) and iterators (RE.8). |
| format_default | Specifies that when a regular expression match is to be replaced by a new string, that the new string is constructed using the rules used by the ECMAScript replace function in ECMA-262, ECMAScript |
| | Language Specification, Chapter 15 part 5.4.11 String.prototype.replace. (FWD.1). In addition during |
| | search and replace operations then all non-overlapping occurrences of the regular expression are located |
| | and replaced, and sections of the input that did not match the expression, are copied unchanged to the |

format\_sed

Specifies that when a regular expression match is to be replaced by a new string, that the new string is constructed using the rules used by the Unix sed utility in IEEE Std 1003.1-2001, Portable Operating

SystemInterface (POSIX), Shells and Utilities.

format\_perl

Specifies that when a regular expression match is to be replaced by a new string, that the new string is constructed using an implementation defined superset of the rules used by the ECMAScript replace


function in ECMA-262, ECMAScript Language Specification, Chapter 15 part 5.4.11 String.prototype.re-

place (FWD.1).

format\_no\_copy When specified during a search and replace operation, then sections of the character container sequence

being searched that do match the regular expression, are not copied to the output string.

format\_first\_only When specified during a search and replace operation, then only the first occurrence of the regular ex-

pression is replaced.

format\_literal Treat the format string as a literal.

format\_all Specifies that all syntax extensions are enabled, including conditional (?ddexpression1:expression2) re-

placements.

### Type error\_type

boost::xpressive::regex\_constants::error\_type

## **Synopsis**

```
// In header: <boost/xpressive/regex_constants.hpp>
enum error_type { error_collate, error_ctype, error_escape, error_subreg, error_brack, error_paren, error_brace, error_badbrace, error_range, error_space, error_badrepeat, error_complexity, error_stack, error_badref, error_badmark, error_badlookbehind, error_badrule, error_badarg, error_badattr, error_internal };
```

### **Description**

Error codes used by the regex\_error type

error\_collate The expression contained an invalid collating element name.

error\_ctype The expression contained an invalid character class name.

error\_escape The expression contained an invalid escaped character, or a trailing escape.

error\_subreg The expression contained an invalid back-reference.
error\_brack The expression contained mismatched [ and ].
error\_paren The expression contained mismatched ( and ).
error\_brace The expression contained mismatched { and }.

error\_badbrace The expression contained an invalid range in a {} expression.

error\_range The expression contained an invalid character range, for example [b-a].

error\_space There was insufficient memory to convert the expression into a finite state machine.

error\_badrepeat One of \*?+{ was not preceded by a valid regular expression.

error\_complexity The complexity of an attempted match against a regular expression exceeded a pre-set level.

error\_stack There was insufficient memory to determine whether the regular expression could match the specified

character sequence.

error\_badref An nested regex is uninitialized.
error\_badmark An invalid use of a named capture.

error\_badlookbehind An attempt to create a variable-width look-behind assertion was detected.

error\_badrule An invalid use of a rule was detected.
error\_badarg An argument to an action was unbound.
error\_badattr Tried to read from an uninitialized attribute.

error\_internal An internal error has occurred.

# Header <boost/xpressive/regex\_error.hpp>

Contains the definition of the regex\_error exception class.


```
BOOST_XPR_ENSURE_(pred, code, msg)
```

```
namespace boost {
  namespace xpressive {
 struct regex_error;
  }
}
```

### Struct regex\_error

boost::xpressive::regex\_error — The class regex\_error defines the type of objects thrown as exceptions to report errors during the conversion from a string representing a regular expression to a finite state machine.

# **Synopsis**

```
// In header: <boost/xpressive/regex_error.hpp>

struct regex_error : public std::runtime_error, public exception {
 // construct/copy/destruct
 explicit regex_error(regex_constants::error_type, char const * = "");
 ~regex_error();

 // public member functions
 regex_constants::error_type code() const;
};
```

### **Description**

#### regex\_error public construct/copy/destruct

```
1. explicit regex_error(regex_constants::error_type code, char const * str = "");
```

Constructs an object of class regex\_error.

Parameters: code The error\_type this regex\_error represents.

str The message string of this regex\_error.

Postconditions: code() == code

Destructor for class regex\_error

Throws: Will not throw.

#### regex\_error public member functions

```
1. regex_constants::error_type code() const;
```

Accessor for the error\_type value

Returns: the error\_type code passed to the constructor

Throws: Will not throw.


### Macro BOOST\_XPR\_ENSURE\_

BOOST\_XPR\_ENSURE\_

# **Synopsis**

```
// In header: <boost/xpressive/regex_error.hpp>
BOOST_XPR_ENSURE_(pred, code, msg)
```

# Header <boost/xpressive/regex\_iterator.hpp>

Contains the definition of the regex\_iterator type, an STL-compatible iterator for stepping through all the matches in a sequence.

```
namespace boost {
  namespace xpressive {
 template<typename BidiIter> struct regex_iterator;
  }
}
```

### Struct template regex\_iterator

boost::xpressive::regex\_iterator

```
// In header: <boost/xpressive/regex_iterator.hpp>
template<typename BidiIter>
struct regex_iterator {
  // types
 typedef basic_regex< BidiIter >
 regex_type;
 typedef match_results< BidiIter >
 value_type;
 typedef iterator_difference< BidiIter >::type difference_type;
 pointer;
 typedef value_type const *
 typedef value_type const &
 reference;
 typedef std::forward_iterator_tag
 iterator_category;
  // construct/copy/destruct
 regex_iterator();
 regex_iterator(BidiIter, BidiIter, basic_regex< BidiIter > const &,
 regex_constants::match_flag_type = regex_constants::match_default);
  template<typename LetExpr>
 regex_iterator(BidiIter, BidiIter, basic_regex< BidiIter > const &,
 unspecified,
 regex_constants::match_flag_type = regex_constants::match_default);
 regex_iterator(regex_iterator< BidiIter > const &);
 regex_iterator< BidiIter > & operator=(regex_iterator< BidiIter > const &);
  // public member functions
 value_type const & operator*() const;
 value_type const * operator->() const;
 regex_iterator< BidiIter > & operator++();
 regex_iterator< BidiIter > operator++(int);
};
```


#### **Description**

1.

1.

#### regex\_iterator public construct/copy/destruct

#### regex\_iterator public member functions

```
value_type const & operator*() const;
2. value_type const * operator->() const;
```

```
3. regex_iterator< BidiIter > & operator++();
```

If what.prefix().first != what[0].second and if the element match\_prev\_avail is not set in flags then sets it. Then behaves as if by calling regex\_search(what[0].second, end, what, \*pre, flags), with the following variation: in the event that the previous match found was of zero length (what[0].length() == 0) then attempts to find a non-zero length match starting at what[0].second, only if that fails and provided what[0].second != suffix().second does it look for a (possibly zero length) match starting from what[0].second + 1. If no further match is found then sets \*this equal to the end of sequence iterator.

```
Postconditions:
 (*this)->size() == pre->mark_count() + 1
Postconditions:
 (*this)->empty() == false
Postconditions:
 (*this)->prefix().first == An iterator denoting the end point of the previous match found
Postconditions:
 (*this)->prefix().last == (**this)[0].first
Postconditions:
 (*this)->prefix().matched == (*this)->prefix().first != (*this)->prefix().second
 (*this)->suffix().first == (**this)[0].second
Postconditions:
Postconditions:
 (*this)->suffix().last == end
 (*this)->suffix().matched == (*this)->suffix().first != (*this)->suffix().second
Postconditions:
Postconditions:
 (**this)[0].first == The starting iterator for this match.
Postconditions:
 (**this)[0].second == The ending iterator for this match.
Postconditions:
 (**this)[0].matched == true if a full match was found, and false if it was a partial match (found as a
 result of the match_partial flag being set).
Postconditions:
```

(\*\*this)[n].first == For all integers n < (\*this)->size(), the start of the sequence that matched sub-expression n. Alternatively, if sub-expression n did not participate in the match, then end.


Postconditions: (\*\*this)[n].second == For all integers n < (\*this)->size(), the end of the sequence that matched sub-ex-

pression n. Alternatively, if sub-expression n did not participate in the match, then end.

Postconditions: (\*\*this)[n].matched == For all integers n < (\*this)->size(), true if sub-expression n participated in the

match, false otherwise.

Postconditions: (\*this)->position() == The distance from the start of the original sequence being iterated, to the start of

this match.

```
4. regex_iterator< BidiIter > operator++(int);
```

# Header <boost/xpressive/regex\_primitives.hpp>

Contains the syntax elements for writing static regular expressions.

```
namespace boost {
  namespace xpressive {
 struct mark_tag;
 unsigned int const inf;
 // For infinite repetition of a sub-expression.
 // Successfully matches nothing.
 unspecified nil;
 unspecified alnum;
 // Matches an alpha-numeric character.
 // Matches an alphabetic character.
 unspecified alpha;
 unspecified blank;
 // Matches a blank (horizonal white-space) character.
 unspecified cntrl;
 // Matches a control character.
 unspecified digit;
 // Matches a digit character.
 unspecified graph;
 // Matches a graph character.
 unspecified lower;
 // Matches a lower-case character.
 unspecified print;
 // Matches a printable character.
 // Matches a punctuation character.
 unspecified punct;
 // Matches a space character.
 unspecified upper; // Matches an upper-case character.
unspecified xdigit; // Matches a havedari
 unspecified space;
 // Matches a hexadecimal digit character.
 unspecified bos; // Beginning of sequence assertion.
unspecified eos; // End of sequence assertion.
unspecified bol; // Beginning of line assertion.
 unspecified eol; // End of line assertion.
 unspecified bow; // Beginning of word assertion.
 unspecified eow;
 // End of word assertion.
 unspecified _b; // Word boundary assertion.
 unspecified _w;
 // Matches a word character.
 unspecified _d;
 // Matches a digit character.
 unspecified _s;
 // Matches a space character.
 proto::terminal< char >::type const _n;
 // Matches a literal newline character, '\n'.
 unspecified _ln; // Matches a logical newline sequence.
 unspecified _;
 // Matches any one character.
 unspecified self;
 // Reference to the current regex object.
 unspecified set;
 // Used to create character sets.
 // Sub-match placeholder, like $& in Perl.
 mark_tag const s0;
 // Sub-match placeholder, like $1 in perl.
 mark_tag const s1;
 mark_tag const s2;
 mark_tag const s3;
 mark_tag const s4;
 mark_tag const s5;
 mark_tag const s6;
 mark_tag const s7;
 mark_tag const s8;
 mark_tag const s9;
 unspecified al;
 unspecified a2;
 unspecified a3;
 unspecified a4;
```


```
unspecified a5;
 unspecified a6;
 unspecified a7;
 unspecified a8;
 unspecified a9;
 template<typename Expr> unspecified icase(Expr const &);
 template<typename Literal> unspecified as_xpr(Literal const &);
 template<typename BidiIter>
 proto::terminal< reference_wrapper< basic_regex< BidiIter > const > >::type const
 by_ref(basic_regex< BidiIter > const &);
 template<typename Char> unspecified range(Char, Char);
 template<typename Expr>
 proto::result_of::make_expr< proto::tag::logical_not, proto::default_domain, ExJ
pr const & >::type const
 optional(Expr const &);
 template<unsigned int Min, unsigned int Max, typename Expr>
 unspecified repeat(Expr const &);
 template<unsigned int Count, typename Expr2>
 unspecified repeat(Expr2 const &);
 template<typename Expr> unspecified keep(Expr const &);
 template<typename Expr> unspecified before(Expr const &);
 template<typename Expr> unspecified after(Expr const &);
 template<typename Locale> unspecified imbue(Locale const &);
 template<typename Skip> unspecified skip(Skip const &);
```

### Struct mark\_tag

boost::xpressive::mark\_tag — Sub-match placeholder type, used to create named captures in static regexes.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>

struct mark_tag {
 // construct/copy/destruct
 mark_tag(int);

 // private static functions
 static unspecified make_tag(int);
};
```

#### **Description**

mark\_tag is the type of the global sub-match placeholders s0, s1, etc.. You can use the mark\_tag type to create your own sub-match placeholders with more meaningful names. This is roughly equivalent to the "named capture" feature of dynamic regular expressions.

To create a named sub-match placeholder, initialize it with a unique integer. The integer must only be unique within the regex in which the placeholder is used. Then you can use it within static regexes to created sub-matches by assigning a sub-expression to it, or to refer back to already created sub-matches.

```
mark_tag number(1); // "number" is now equivalent to "s1"
// Match a number, followed by a space and the same number again
sregex rx = (number = +_d) >> ' ' >> number;
```


After a successful regex\_match() or regex\_search(), the sub-match placeholder can be used to index into the match\_results<> object to retrieve the corresponding sub-match.

#### mark\_tag public construct/copy/destruct

```
1. mark_tag(int mark_nbr);
```

Initialize a mark\_tag placeholder.

Parameters: mark\_nbr An integer that uniquely identifies this mark\_tag within the static regexes in which this

mark\_tag will be used.

Requires: mark\_nbr > 0

#### mark\_tag private static functions

```
1. static unspecified make_tag(int mark_nbr);
```

### Global inf

boost::xpressive::inf — For infinite repetition of a sub-expression.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unsigned int const inf;
```

#### Description

Magic value used with the repeat<>() function template to specify an unbounded repeat. Use as: repeat<17, inf>('a'). The equivalent in perl is /a{17,}/.

#### Global nil

boost::xpressive::nil — Successfully matches nothing.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified nil;
```

#### **Description**

Successfully matches a zero-width sequence. nil always succeeds and never consumes any characters.

#### Global alnum

boost::xpressive::alnum — Matches an alpha-numeric character.


```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified alnum;
```

### **Description**

The regex traits are used to determine which characters are alpha-numeric. To match any character that is not alpha-numeric, use ~alnum.


#### Note

alnum is equivalent to /[[:alnum:]]/ in perl. ~alnum is equivalent to /[[:^alnum:]]/ in perl.

### Global alpha

boost::xpressive::alpha — Matches an alphabetic character.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified alpha;
```

### **Description**

The regex traits are used to determine which characters are alphabetic. To match any character that is not alphabetic, use ~alpha.


### Note

alpha is equivalent to /[[:alpha:]]/ in perl. ~alpha is equivalent to /[[:^alpha:]]/ in perl.

### Global blank

boost::xpressive::blank — Matches a blank (horizonal white-space) character.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified blank;
```

#### **Description**

The regex traits are used to determine which characters are blank characters. To match any character that is not blank, use ~blank.


#### Note

blank is equivalent to /[[:blank:]]/ in perl. ~blank is equivalent to /[[:^blank:]]/ in perl.

### Global cntrl

boost::xpressive::cntrl — Matches a control character.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified cntrl;
```

### **Description**

The regex traits are used to determine which characters are control characters. To match any character that is not a control character, use ~cntrl.


#### Note

cntrl is equivalent to /[[:cntrl:]]/ in perl. ~cntrl is equivalent to /[[:^cntrl:]]/ in perl.

### **Global digit**

boost::xpressive::digit — Matches a digit character.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified digit;
```

#### **Description**

The regex traits are used to determine which characters are digits. To match any character that is not a digit, use ~digit.


#### Note

digit is equivalent to /[[:digit:]]/ in perl. ~digit is equivalent to /[[:^digit:]]/ in perl.

# Global graph

boost::xpressive::graph — Matches a graph character.


```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified graph;
```

### **Description**

The regex traits are used to determine which characters are graphable. To match any character that is not graphable, use ~graph.


#### Note

graph is equivalent to /[[:graph:]]/ in perl. ~graph is equivalent to /[[:^graph:]]/ in perl.

### **Global lower**

boost::xpressive::lower — Matches a lower-case character.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified lower;
```

### **Description**

The regex traits are used to determine which characters are lower-case. To match any character that is not a lower-case character, use ~lower.


### Note

lower is equivalent to /[[:lower:]]/ in perl. ~lower is equivalent to /[[:^lower:]]/ in perl.

## **Global print**

boost::xpressive::print — Matches a printable character.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified print;
```

#### **Description**

The regex traits are used to determine which characters are printable. To match any character that is not printable, use ~print.


#### Note

print is equivalent to /[[:print:]]/ in perl. ~print is equivalent to /[[:^print:]]/ in perl.

### **Global punct**

boost::xpressive::punct — Matches a punctuation character.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified punct;
```

### **Description**

The regex traits are used to determine which characters are punctuation. To match any character that is not punctuation, use ~punct.


#### Note

punct is equivalent to /[[:punct:]]/ in perl. ~punct is equivalent to /[[:^punct:]]/ in perl.

### **Global space**

boost::xpressive::space — Matches a space character.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified space;
```

### **Description**

The regex traits are used to determine which characters are space characters. To match any character that is not white-space, use ~space.


#### Note

space is equivalent to /[[:space:]]/ in perl. ~space is equivalent to /[[:^space:]]/ in perl.

## Global upper

boost::xpressive::upper — Matches an upper-case character.


```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified upper;
```

### **Description**

The regex traits are used to determine which characters are upper-case. To match any character that is not upper-case, use ~upper.


#### Note

upper is equivalent to /[[:upper:]]/ in perl. ~upper is equivalent to /[[:^upper:]]/ in perl.

### **Global xdigit**

boost::xpressive::xdigit — Matches a hexadecimal digit character.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified xdigit;
```

### **Description**

The regex traits are used to determine which characters are hex digits. To match any character that is not a hex digit, use ~xdigit.


#### **Note**

xdigit is equivalent to /[[:xdigit:]]/ in perl. ~xdigit is equivalent to /[[:^xdigit:]]/ in perl.

### Global bos

boost::xpressive::bos — Beginning of sequence assertion.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified bos;
```

#### **Description**

For the character sequence [begin, end), 'bos' matches the zero-width sub-sequence [begin, begin).

### Global eos

boost::xpressive::eos — End of sequence assertion.


```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified eos;
```

### **Description**

For the character sequence [begin, end), 'eos' matches the zero-width sub-sequence [end, end).


#### Note

Unlike the perl end of sequence assertion  $\$ , 'eos' will not match at the position [end-1, end-1) if \*(end-1) is '\n'. To get that behavior, use (!\_n >> eos).

### Global bol

boost::xpressive::bol — Beginning of line assertion.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified bol;
```

### Description

'bol' matches the zero-width sub-sequence immediately following a logical newline sequence. The regex traits is used to determine what constitutes a logical newline sequence.

#### Global eol

boost::xpressive::eol — End of line assertion.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified eol;
```

### **Description**

'eol' matches the zero-width sub-sequence immediately preceeding a logical newline sequence. The regex traits is used to determine what constitutes a logical newline sequence.

#### Global bow

boost::xpressive::bow — Beginning of word assertion.


```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified bow;
```

### **Description**

'bow' matches the zero-width sub-sequence immediately following a non-word character and preceding a word character. The regex traits are used to determine what constitutes a word character.

#### Global eow

boost::xpressive::eow — End of word assertion.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified eow;
```

### Description

'eow' matches the zero-width sub-sequence immediately following a word character and preceeding a non-word character. The regex traits are used to determine what constitutes a word character.

## Global \_b

boost::xpressive::\_b — Word boundary assertion.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified _b;
```

### Description

'\_b' matches the zero-width sub-sequence at the beginning or the end of a word. It is equivalent to (bow | eow). The regex traits are used to determine what constitutes a word character. To match a non-word boundary, use ~\_b.


#### Note

\_b is like \b in perl.  $\sim$ \_b is like \B in perl.

## Global \_w

boost::xpressive::\_w — Matches a word character.


```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified _w;
```

### **Description**

'\_w' matches a single word character. The regex traits are used to determine which characters are word characters. Use ~\_w to match a character that is not a word character.


#### Note

\_w is like \w in perl. ~\_w is like \W in perl.

### Global \_d

boost::xpressive::\_d — Matches a digit character.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified _d;
```

### **Description**

'\_d' matches a single digit character. The regex traits are used to determine which characters are digits. Use ~\_d to match a character that is not a digit character.


#### Note

\_d is like \d in perl. ~\_d is like \D in perl.

### Global \_s

boost::xpressive::\_s — Matches a space character.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified _s;
```

### **Description**

'\_s' matches a single space character. The regex traits are used to determine which characters are space characters. Use ~\_s to match a character that is not a space character.


#### Note

 $\_s$  is like \s in perl.  $\sim\_s$  is like \S in perl.

### Global \_n

boost::xpressive::\_n — Matches a literal newline character, '\n'.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
proto::terminal< char >::type const _n;
```

### **Description**

'\_n' matches a single newline character, '\n'. Use ~\_n to match a character that is not a newline.


#### Note

~\_n is like '.' in perl without the /s modifier.

### Global \_In

boost::xpressive::\_ln — Matches a logical newline sequence.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified _ln;
```

### **Description**

'\_ln' matches a logical newline sequence. This can be any character in the line separator class, as determined by the regex traits, or the '\r\n' sequence. For the purpose of back-tracking, '\r\n' is treated as a unit. To match any one character that is not a logical newline, use  $\sim$ \_ln.

## Global \_

boost::xpressive::\_ — Matches any one character.

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified _;
```


### **Description**

Match any character, similar to '.' in perl syntax with the /s modifier. '\_' matches any one character, including the newline.


#### Note

To match any character except the newline, use ~\_n

### Global self

boost::xpressive::self — Reference to the current regex object.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified self;
```

### **Description**

Useful when constructing recursive regular expression objects. The 'self' identifier is a short-hand for the current regex object. For instance, sregex rx = '(' >> (self | nil) >> ')'; will create a regex object that matches balanced parens such as "((()))".

#### Global set

boost::xpressive::set — Used to create character sets.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified set;
```

#### Description

There are two ways to create character sets with the 'set' identifier. The easiest is to create a comma-separated list of the characters in the set, as in (set= 'a','b','c'). This set will match 'a', 'b', or 'c'. The other way is to define the set as an argument to the set subscript operator. For instance, set[ 'a' | range('b','c') | digit ] will match an 'a', 'b', 'c' or a digit character.

To complement a set, apply the '~' operator. For instance, ~(set= 'a','b','c') will match any character that is not an 'a', 'b', or 'c'.

Sets can be composed of other, possibly complemented, sets. For instance, set[ ~digit | ~(set= 'a', 'b', 'c') ].

#### Global s0

boost::xpressive::s0 — Sub-match placeholder, like \$& in Perl.

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s0;
```


#### Global s1

boost::xpressive::s1 — Sub-match placeholder, like \$1 in perl.

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s1;
```

### **Description**

To create a sub-match, assign a sub-expression to the sub-match placeholder. For instance, (s1=\_) will match any one character and remember which character was matched in the 1st sub-match. Later in the pattern, you can refer back to the sub-match. For instance, (s1=\_) >> s1 will match any character, and then match the same character again.

After a successful regex\_match() or regex\_search(), the sub-match placeholders can be used to index into the match\_results<> object to retrieve the Nth sub-match.

### Global s2

boost::xpressive::s2

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s2;
```

### Global s3

boost::xpressive::s3

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s3;
```

#### Global s4

boost::xpressive::s4

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s4;
```


### Global s5

boost::xpressive::s5

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s5;
```

### Global s6

boost::xpressive::s6

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s6;
```

### Global s7

boost::xpressive::s7

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s7;
```

### Global s8

boost::xpressive::s8

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s8;
```

### Global s9

boost::xpressive::s9

```
// In header: <boost/xpressive/regex_primitives.hpp>
mark_tag const s9;
```


### Global a1

boost::xpressive::a1

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified al;
```

### Global a2

boost::xpressive::a2

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified a2;
```

### Global a3

boost::xpressive::a3

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified a3;
```

### Global a4

boost::xpressive::a4

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified a4;
```

### Global a5

boost::xpressive::a5

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified a5;
```


### Global a6

boost::xpressive::a6

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified a6;
```

### Global a7

boost::xpressive::a7

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified a7;
```

#### Global a8

boost::xpressive::a8

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified a8;
```

### Global a9

boost::xpressive::a9

## **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
unspecified a9;
```

# **Function template icase**

boost::xpressive::icase — Makes a sub-expression case-insensitive.

```
// In header: <boost/xpressive/regex_primitives.hpp>
template<typename Expr> unspecified icase(Expr const & expr);
```


#### **Description**

Use icase() to make a sub-expression case-insensitive. For instance, "foo" >> icase(set['b'] >> "ar") will match "foo" exactly followed by "bar" irrespective of case.

### Function template as\_xpr

boost::xpressive::as\_xpr — Makes a literal into a regular expression.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
template<typename Literal> unspecified as_xpr(Literal const & literal);
```

### **Description**

Use as\_xpr() to turn a literal into a regular expression. For instance, "foo" >> "bar" will not compile because both operands to the right-shift operator are const char\*, and no such operator exists. Use as\_xpr("foo") >> "bar" instead.

You can use as\_xpr() with character literals in addition to string literals. For instance, as\_xpr('a') will match an 'a'. You can also complement a character literal, as with ~as\_xpr('a'). This will match any one character that is not an 'a'.

### Function template by\_ref

boost::xpressive::by\_ref — Embed a regex object by reference.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>

template<typename BidiIter>
  proto::terminal< reference_wrapper< basic_regex< BidiIter > const > >::type const
  by_ref(basic_regex< BidiIter > const & rex);
```

#### **Description**

Parameters: rex The basic\_regex object to embed by reference.

## Function template range

boost::xpressive::range — Match a range of characters.

```
// In header: <boost/xpressive/regex_primitives.hpp>
template<typename Char> unspecified range(Char ch_min, Char ch_max);
```


#### **Description**

Match any character in the range [ch\_min, ch\_max].

Parameters: ch\_max The upper end of the range to match.

ch\_min The lower end of the range to match.

### **Function template optional**

boost::xpressive::optional — Make a sub-expression optional. Equivalent to !as\_xpr(expr).

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>

template<typename Expr>
  proto::result_of::make_expr< proto::tag::logical_not, proto::default_domain, ExJ
pr const & >::type const
  optional(Expr const & expr);
```

### Description

Parameters: expr The sub-expression to make optional.

### **Function repeat**

boost::xpressive::repeat — Repeat a sub-expression multiple times.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>

template<unsigned int Min, unsigned int Max, typename Expr>
  unspecified repeat(Expr const & expr);

template<unsigned int Count, typename Expr2>
  unspecified repeat(Expr2 const & expr2);
```

#### **Description**

There are two forms of the repeat<>() function template. To match a sub-expression N times, use repeat<N>(expr). To match a sub-expression from M to N times, use repeat<M,N>(expr).

The repeat<>() function creates a greedy quantifier. To make the quantifier non-greedy, apply the unary minus operator, as in -re-peat<M,N>(expr).

Parameters: expr The sub-expression to repeat.

## **Function template keep**

boost::xpressive::keep — Create an independent sub-expression.


```
// In header: <boost/xpressive/regex_primitives.hpp>
template<typename Expr> unspecified keep(Expr const & expr);
```

### **Description**

Turn off back-tracking for a sub-expression. Any branches or repeats within the sub-expression will match only one way, and no other alternatives are tried.


#### Note

keep(expr) is equivalent to the perl (?>...) extension.

Parameters: expr The sub-expression to modify.

### **Function template before**

boost::xpressive::before — Look-ahead assertion.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
template<typename Expr> unspecified before(Expr const & expr);
```

### **Description**

before(expr) succeeds if the expr sub-expression would match at the current position in the sequence, but expr is not included in the match. For instance, before("foo") succeeds if we are before a "foo". Look-ahead assertions can be negated with the bit-compliment operator.


#### Note

before(expr) is equivalent to the perl (?=...) extension. ~before(expr) is a negative look-ahead assertion, equivalent to the perl (?!...) extension.

Parameters: expr The sub-expression to put in the look-ahead assertion.

## **Function template after**

boost::xpressive::after — Look-behind assertion.


```
// In header: <boost/xpressive/regex_primitives.hpp>
template<typename Expr> unspecified after(Expr const & expr);
```

#### **Description**

after(expr) succeeds if the expr sub-expression would match at the current position minus N in the sequence, where N is the width of expr. expr is not included in the match. For instance, after("foo") succeeds if we are after a "foo". Look-behind assertions can be negated with the bit-complement operator.


#### Note

after(expr) is equivalent to the perl (?<=...) extension. ~after(expr) is a negative look-behind assertion, equivalent to the perl (?<!...) extension.

Parameters: expr The sub-expression to put in the look-ahead assertion.

Requires: expr cannot match a variable number of characters.

### **Function template imbue**

boost::xpressive::imbue — Specify a regex traits or a std::locale.

# **Synopsis**

```
// In header: <boost/xpressive/regex_primitives.hpp>
template<typename Locale> unspecified imbue(Locale const & loc);
```

### **Description**

imbue() instructs the regex engine to use the specified traits or locale when matching the regex. The entire expression must use the same traits/locale. For instance, the following specifies a locale for use with a regex: std::locale loc; sregex rx = imbue(loc)(+digit);

Parameters: loc The std::locale or regex traits object.

## **Function template skip**

boost::xpressive::skip — Specify which characters to skip when matching a regex.

```
// In header: <boost/xpressive/regex_primitives.hpp>
template<typename Skip> unspecified skip(Skip const & skip);
```


#### **Description**

skip() instructs the regex engine to skip certain characters when matching a regex. It is most useful for writing regexes that ignore whitespace. For instance, the following specifies a regex that skips whitespace and punctuation:

```
// A sentence is one or more words separated by whitespace
// and punctuation.
sregex word = +alpha;
sregex sentence = skip(set[_s | punct])( +word );
```

The way it works in the above example is to insert keep(\*set[\_s | punct]) before each primitive within the regex. A "primitive" includes terminals like strings, character sets and nested regexes. A final \*set[\_s | punct] is added to the end of the regex. The regex sentence specified above is equivalent to the following:


#### Note

Skipping does not affect how nested regexes are handled because they are treated atomically. String literals are also treated atomically; that is, no skipping is done within a string literal. So skip(\_s)("this that") is not the same as skip(\_s)("this" >> as\_xpr("that")). The first will only match when there is only one space between "this" and "that". The second will skip any and all whitespace between "this" and "that".

Parameters: skip A regex that specifies which characters to skip.

# Header <boost/xpressive/regex\_token\_iterator.hpp>

Contains the definition of regex\_token\_iterator, and STL-compatible iterator for tokenizing a string using a regular expression.

```
namespace boost {
  namespace xpressive {
 template<typename BidiIter> struct regex_token_iterator;
  }
}
```

## Struct template regex\_token\_iterator

 $boost::xpressive::regex\_token\_iterator$ 


```
// In header: <boost/xpressive/regex_token_iterator.hpp>
template<typename BidiIter>
struct regex_token_iterator {
  // types
  typedef basic_regex< BidiIter >
 regex_type;
  typedef iterator_value< BidiIter >::type char_type;
  typedef sub_match< BidiIter >
 value_type;
 difference_type;
 typedef std::ptrdiff_t
  typedef value_type const *
 pointer;
  typedef value_type const &
 reference;
 typedef std::forward_iterator_tag
 iterator_category;
  // construct/copy/destruct
 regex_token_iterator();
 regex_token_iterator(BidiIter, BidiIter, basic_regex< BidiIter > const &);
  template<typename LetExpr>
 regex_token_iterator(BidiIter, BidiIter, basic_regex< BidiIter > const &,
 unspecified);
  template<typename Subs>
 regex_token_iterator(BidiIter, BidiIter, basic_regex< BidiIter > const &,
 Subs const &,
 regex_constants::match_flag_type = regex_constants::match_default);
  template<typename Subs, typename LetExpr>
 regex_token_iterator(BidiIter, BidiIter, basic_regex< BidiIter > const &,
 Subs const &, unspecified,
 regex_constants::match_flag_type = regex_constants::match_default);
 regex_token_iterator(regex_token_iterator< BidiIter > const &);
 regex_token_iterator< BidiIter > &
 operator=(regex_token_iterator< BidiIter > const &);
  // public member functions
 value_type const & operator*() const;
 value_type const * operator->() const;
 regex_token_iterator< BidiIter > & operator++();
 regex_token_iterator< BidiIter > operator++(int);
```

#### **Description**

### regex\_token\_iterator public construct/copy/destruct

```
1. regex_token_iterator();
```

Postconditions: \*this is the end of sequence iterator.

Parameters: begin The beginning of the character range to search.

end The end of the character range to search.

rex The regex pattern to search for.

Requires: [begin,end) is a valid range.


```
3.
 template<typename LetExpr>
 regex_token_iterator(BidiIter begin, BidiIter end,
 basic_regex< BidiIter > const & rex, unspecified args);
  Parameters:
 A let() expression with argument bindings for semantic actions.
 args
 The beginning of the character range to search.
 begin
 The end of the character range to search.
 end
 rex
 The regex pattern to search for.
  Requires:
 [begin,end) is a valid range.
 template<typename Subs>
 regex_token_iterator(BidiIter begin, BidiIter end,
 basic_regex< BidiIter > const & rex,
 Subs const & subs,
 regex_constants::match_flag_type flags = regex_constants::match_default);
  Parameters:
 The beginning of the character range to search.
 begin
 The end of the character range to search.
 end
 flags
 Optional match flags, used to control how the expression is matched against the sequence. (See
 match_flag_type.)
 The regex pattern to search for.
 rex
 A range of integers designating sub-matches to be treated as tokens.
 subs
  Requires:
 [begin,end) is a valid range.
  Requires:
 subs is either an integer greater or equal to -1, or else an array or non-empty std::vector<> of such integers.
5.
 template<typename Subs, typename LetExpr>
 regex_token_iterator(BidiIter begin, BidiIter end,
 basic_regex< BidiIter > const & rex,
 Subs const & subs, unspecified args,
 regex_constants::match_flag_type flags = regex_constants::match_default);
 A let() expression with argument bindings for semantic actions.
  Parameters:
 args
 The beginning of the character range to search.
 begin
 The end of the character range to search.
 end
 Optional match flags, used to control how the expression is matched against the sequence. (See
 flags
 match_flag_type.)
 rex
 The regex pattern to search for.
 A range of integers designating sub-matches to be treated as tokens.
 subs
  Requires:
 [begin,end) is a valid range.
  Requires:
 subs is either an integer greater or equal to -1, or else an array or non-empty std::vector<> of such integers.
6.
 regex_token_iterator(regex_token_iterator< BidiIter > const & that);
  Postconditions:
 *this == that
7.
 regex_token_iterator< BidiIter > &
 operator=(regex_token_iterator< BidiIter > const & that);
  Postconditions:
 *this == that
regex_token_iterator public member functions
 value_type const & operator*() const;
```

142

```
2. value_type const * operator->() const;
```

```
3. regex_token_iterator< BidiIter > & operator++();
```

If N = -1 then sets \*this equal to the end of sequence iterator. Otherwise if N+1 < subs.size(), then increments N and sets result equal to ((subs[N] == -1)? value\_type(what.prefix().str()): value\_type(what[subs[N]].str())). Otherwise if what.prefix().first != what[0].second and if the element match\_prev\_avail is not set in flags then sets it. Then locates the next match as if by calling regex\_search(what[0].second, end, what, \*pre, flags), with the following variation: in the event that the previous match found was of zero length (what[0].length() == 0) then attempts to find a non-zero length match starting at what[0].second, only if that fails and provided what[0].second != suffix().second does it look for a (possibly zero length) match starting from what[0].second + 1. If such a match is found then sets N equal to zero, and sets result equal to ((subs[N] == -1)? value\_type(what.prefix().str()): value\_type(what[subs[N]].str())). Otherwise if no further matches were found, then let last\_end be the endpoint of the last match that was found. Then if last\_end != end and subs[0] == -1 sets N equal to -1 and sets result equal to value\_type(last\_end, end). Otherwise sets \*this equal to the end of sequence iterator.

```
4. regex_token_iterator< BidiIter > operator++(int);
```

# Header <boost/xpressive/regex\_traits.hpp>

Includes the C regex traits or the CPP regex traits header file depending on the BOOST\_XPRESSIVE\_USE\_C\_TRAITS macro.

```
namespace boost {
  namespace xpressive {
 template<typename Traits> struct has_fold_case;
 template<typename Char, typename Impl> struct regex_traits;
 struct regex_traits_version_1_tag;
 struct regex_traits_version_2_tag;
  }
}
```

## Struct template has\_fold\_case

boost::xpressive::has\_fold\_case — Trait used to denote that a traits class has the fold\_case member function.

## **Synopsis**

```
// In header: <boost/xpressive/regex_traits.hpp>

template<typename Traits>
struct has_fold_case : public is_convertible< Traits::version_tag *, regex_traits_verJ
sion_1_case_fold_tag * >
{
};
```

## Struct template regex\_traits

boost::xpressive::regex\_traits


```
// In header: <boost/xpressive/regex_traits.hpp>

template<typename Char, typename Impl>
struct regex_traits : public Impl {
 // types
 typedef Impl::locale_type locale_type;

 // construct/copy/destruct
 regex_traits();
 explicit regex_traits(locale_type const &);
};
```

### **Description**

Thin wrapper around the default regex\_traits implementation, either cpp\_regex\_traits or c\_regex\_traits

#### regex\_traits public construct/copy/destruct

```
1. regex_traits();
```

```
2. explicit regex_traits(locale_type const & loc);
```

## Struct regex\_traits\_version\_1\_tag

boost::xpressive::regex\_traits\_version\_1\_tag

# **Synopsis**

```
// In header: <boost/xpressive/regex_traits.hpp>
struct regex_traits_version_1_tag {
};
```

### **Description**

Tag used to denote that a traits class conforms to the version 1 traits interface.

## Struct regex\_traits\_version\_2\_tag

boost::xpressive::regex\_traits\_version\_2\_tag


## **Synopsis**

```
// In header: <boost/xpressive/regex_traits.hpp>
struct regex_traits_version_2_tag :
 public boost::xpressive::regex_traits_version_1_tag
{
};
```

#### **Description**

Tag used to denote that a traits class conforms to the version 2 traits interface.

# Header <boost/xpressive/sub\_match.hpp>

Contains the definition of the class template sub\_match<> and associated helper functions

```
namespace boost {
 namespace xpressive
 template<typename BidiIter> struct sub_match;
 template<typename BidiIter> BidiIter range_begin(sub_match< BidiIter > &);
 template<typename BidiIter>
 BidiIter range_begin(sub_match< BidiIter > const &);
 template<typename BidiIter> BidiIter range_end(sub_match< BidiIter > &);
 template<typename BidiIter>
 BidiIter range_end(sub_match< BidiIter > const &);
 template<typename BidiIter, typename Char, typename Traits>
 std::basic_ostream< Char, Traits > &
 operator<<(std::basic_ostream< Char, Traits > &,
 sub_match< BidiIter > const &);
 template<typename BidiIter>
 bool operator==(sub_match< BidiIter > const & lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator!=(sub_match< BidiIter > const & lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator<(sub_match< BidiIter > const & lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator<=(sub_match< BidiIter > const & lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator>=(sub_match< BidiIter > const & lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator>(sub_match< BidiIter > const & lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator == (typename iterator_value < BidiIter >:: type const * lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator!=(typename iterator_value< BidiIter >::type const * lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator<(typename iterator_value< BidiIter >::type const * lhs,
 sub_match< BidiIter > const & rhs);
 template<typename BidiIter>
 bool operator>(typename iterator_value< BidiIter >::type const * lhs,
```


```
sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator>=(typename iterator_value< BidiIter >::type const * lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator<=(typename iterator_value< BidiIter >::type const * lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator==(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const * rhs);
template<typename BidiIter>
 bool operator!=(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const * rhs);
template<typename BidiIter>
 bool operator<(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const * rhs);
template<typename BidiIter>
 bool operator>(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const * rhs);
template<typename BidiIter>
 bool operator>=(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const * rhs);
template<typename BidiIter>
 bool operator<=(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const * rhs);
template<typename BidiIter>
 bool operator==(typename iterator_value< BidiIter >::type const & lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator!=(typename iterator_value< BidiIter >::type const & lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator<(typename iterator_value< BidiIter >::type const & lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator>(typename iterator_value< BidiIter >::type const & lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator>=(typename iterator_value< BidiIter >::type const & lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator<=(typename iterator_value< BidiIter >::type const & lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 bool operator==(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const & rhs);
template<typename BidiIter>
 bool operator!=(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const & rhs);
template<typename BidiIter>
 bool operator<(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const & rhs);
template<typename BidiIter>
 bool operator>(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const & rhs);
template<typename BidiIter>
 bool operator >= (sub_match < BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const & rhs);
template<typename BidiIter>
 bool operator<=(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const & rhs);
template<typename BidiIter>
 sub_match< BidiIter >::string_type
```


```
operator+(sub_match< BidiIter > const & lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 sub_match< BidiIter >::string_type
 operator+(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const & rhs);
template<typename BidiIter>
 sub_match< BidiIter >::string_type
 operator+(typename iterator_value< BidiIter >::type const & lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 sub_match< BidiIter >::string_type
 operator+(sub_match< BidiIter > const & lhs,
 typename iterator_value< BidiIter >::type const * rhs);
template<typename BidiIter>
 sub_match< BidiIter >::string_type
 operator+(typename iterator_value< BidiIter >::type const * lhs,
 sub_match< BidiIter > const & rhs);
template<typename BidiIter>
 sub_match< BidiIter >::string_type
 operator+(sub_match< BidiIter > const & lhs,
 typename sub_match< BidiIter >::string_type const & rhs);
template<typename BidiIter>
 sub_match< BidiIter >::string_type
 operator+(typename sub_match< BidiIter >::string_type const & lhs,
 sub_match< BidiIter > const & rhs);
```

### Struct template sub\_match

boost::xpressive::sub\_match — Class template sub\_match denotes the sequence of characters matched by a particular marked sub-expression.


## **Synopsis**

```
// In header: <boost/xpressive/sub_match.hpp>
template<typename BidiIter>
struct sub_match : public std::pair< BidiIter, BidiIter > {
  typedef iterator_value< BidiIter >::type
 value_type;
 typedef iterator_difference< BidiIter >::type difference_type;
  typedef unspecified
 string_type;
  typedef BidiIter
 iterator;
  // construct/copy/destruct
 sub_match();
 sub_match(BidiIter, BidiIter, bool = false);
  // public member functions
 string_type str() const;
 operator string_type() const;
 difference_type length() const;
 operator bool_type() const;
 bool operator!() const;
 int compare(string_type const &) const;
 int compare(sub_match const &) const;
  int compare(value_type const *) const;
  // public data members
 bool matched; // true if this sub-match participated in the full match.
```

### **Description**

When the marked sub-expression denoted by an object of type sub\_match<> participated in a regular expression match then member matched evaluates to true, and members first and second denote the range of characters [first, second) which formed that match. Otherwise matched is false, and members first and second contained undefined values.

If an object of type sub\_match<> represents sub-expression 0 - that is to say the whole match - then member matched is always true, unless a partial match was obtained as a result of the flag match\_partial being passed to a regular expression algorithm, in which case member matched is false, and members first and second represent the character range that formed the partial match.

#### sub\_match public construct/copy/destruct

```
1. sub_match();
```

```
2. sub_match(BidiIter first, BidiIter second, bool matched_ = false);
```

#### sub\_match public member functions

```
1. string_type str() const;
```


```
3. difference_type length() const;
```

```
4. operator bool_type() const;
```

```
5. bool operator!() const;
```

```
6. int compare(string_type const & str) const;
```

Performs a lexicographic string comparison.

Parameters: str the string against which to compare
Returns: the results of (\*this).str().compare(str)

```
7. int compare(sub_match const & sub) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

```
8. int compare(value_type const * ptr) const;
```

This is an overloaded member function, provided for convenience. It differs from the above function only in what argument(s) it accepts.

### Function range\_begin

boost::xpressive::range\_begin — range\_begin() to make sub\_match<> a valid range

# **Synopsis**

```
// In header: <boost/xpressive/sub_match.hpp>

template<typename BidiIter> BidiIter range_begin(sub_match< BidiIter > & sub);
template<typename BidiIter>
 BidiIter range_begin(sub_match< BidiIter > const & sub);
```

#### **Description**

Parameters: sub the sub\_match<> object denoting the range

Requires: sub.first is not singular

Returns: sub.first

# Function range\_end

boost::xpressive::range\_end — range\_end() to make sub\_match<> a valid range


# **Synopsis**

```
// In header: <boost/xpressive/sub_match.hpp>

template<typename BidiIter> BidiIter range_end(sub_match< BidiIter > & sub);
template<typename BidiIter>
BidiIter range_end(sub_match< BidiIter > const & sub);
```

### **Description**

Parameters: sub the sub\_match<> object denoting the range

Requires: sub.second is not singular

Returns: sub.second

### Function template operator<<

boost::xpressive::operator<< — insertion operator for sending sub-matches to ostreams

# **Synopsis**

```
// In header: <boost/xpressive/sub_match.hpp>

template<typename BidiIter, typename Char, typename Traits>
 std::basic_ostream< Char, Traits > &
 operator<<(std::basic_ostream< Char, Traits > & sout,
 sub_match< BidiIter > const & sub);
```

#### Description

Parameters: sout output stream.

sub\_match object to be written to the stream.

Returns: sout << sub.str()

# Header <boost/xpressive/traits/c\_regex\_traits.hpp>

Contains the definition of the c\_regex\_traits<> template, which is a wrapper for the C locale functions that can be used to customize the behavior of static and dynamic regexes.

### Struct has\_fold\_case<c\_regex\_traits< char >>

boost::xpressive::has\_fold\_case<c\_regex\_traits< char >>

## **Synopsis**

```
// In header: <boost/xpressive/traits/c_regex_traits.hpp>
struct has_fold_case<c_regex_traits< char >> : public true_ {
};
```


# Header <boost/xpressive/traits/cpp\_regex\_traits.hpp>

Contains the definition of the cpp\_regex\_traits<> template, which is a wrapper for std::locale that can be used to customize the behavior of static and dynamic regexes.

### Struct has\_fold\_case<cpp\_regex\_traits< char >>

boost::xpressive::has\_fold\_case<cpp\_regex\_traits< char >>

## **Synopsis**

```
// In header: <boost/xpressive/traits/cpp_regex_traits.hpp>
struct has_fold_case<cpp_regex_traits< char >> : public true_ {
};
```

# Header <boost/xpressive/traits/null\_regex\_traits.hpp>

Contains the definition of the null\_regex\_traits<> template, which is a stub regex traits implementation that can be used by static and dynamic regexes for searching non-character data.

# Header <boost/xpressive/xpressive.hpp>

Includes all of xpressive including support for both static and dynamic regular expressions.

# Header <boost/xpressive/xpressive\_dynamic.hpp>

Includes everything you need to write and use dynamic regular expressions.

# Header <boost/xpressive/xpressive\_fwd.hpp>

Forward declarations for all of xpressive's public data types.

```
BOOST_PROTO_FUSION_V2
BOOST_XPRESSIVE_HAS_MS_STACK_GUARD
```


```
namespace boost {
 namespace xpressive {
 template<typename Char> struct c_regex_traits;
 template<typename RegexTraits> struct compiler_traits;
 template<typename Char> struct cpp_regex_traits;
 template<typename Elem> struct null_regex_traits;
 typedef void const * regex_id_type;
 typedef basic_regex< std::string::const_iterator > sregex;
 typedef basic_regex< char const * > cregex;
 typedef basic_regex< std::wstring::const_iterator > wsregex;
 typedef basic_regex< wchar_t const * > wcregex;
 typedef sub_match< std::string::const_iterator > ssub_match;
 typedef sub_match< char const * > csub_match;
 typedef sub_match< std::wstring::const_iterator > wssub_match;
 typedef sub_match< wchar_t const * > wcsub_match;
 typedef regex_compiler< std::string::const_iterator > sregex_compiler;
 typedef regex_compiler< char const * > cregex_compiler;
 typedef regex_compiler< std::wstring::const_iterator > wsregex_compiler;
 typedef regex_compiler< wchar_t const * > wcregex_compiler;
 typedef regex_iterator< std::string::const_iterator > sregex_iterator;
 typedef regex_iterator< char const * > cregex_iterator;
 typedef regex_iterator< std::wstring::const_iterator > wsregex_iterator;
 typedef regex_iterator< wchar_t const * > wcregex_iterator;
 typedef regex_token_iterator< std::string::const_iterator > sregex_token_iterator;
 typedef regex_token_iterator< char const * > cregex_token_iterator;
 typedef regex_token_iterator< std::wstring::const_iterator > wsregex_token_iterator;
 typedef regex_token_iterator< wchar_t const * > wcregex_token_iterator;
 typedef match_results< std::string::const_iterator > smatch;
 typedef match_results< char const * > cmatch;
 typedef match_results< std::wstring::const_iterator > wsmatch;
 typedef match_results< wchar_t const * > wcmatch;
 typedef regex_id_filter_predicate< std::string::const_iterator > sregex_id_filter_predicate;
 typedef regex_id_filter_predicate< char const * > cregex_id_filter_predicate;
 typedef regex_id_filter_predicate< std::wstring::const_iterator > wsregex_id_filter_predicate;
 typedef regex_id_filter_predicate< wchar_t const * > wcregex_id_filter_predicate;
 namespace op {
```

## Struct template c\_regex\_traits

boost::xpressive::c\_regex\_traits — Encapsaulates the standard C locale functions for use by the basic\_regex<> class template.


## **Synopsis**

```
// In header: <boost/xpressive/xpressive_fwd.hpp>
template<typename Char>
struct c_regex_traits {
  // construct/copy/destruct
 c_regex_traits(locale_type const & = locale_type());
  // public member functions
 bool operator==(c_regex_traits< char_type > const &) const;
 bool operator!=(c_regex_traits< char_type > const &) const;
  string_type fold_case(char_type) const;
 locale_type imbue(locale_type);
  template<> char widen(char);
 template<> wchar_t widen(char);
  template<> unsigned char hash(char);
  template<> unsigned char hash(wchar_t);
  template<> int value(char, int);
  template<> int value(wchar_t, int);
  // public static functions
 static char_type widen(char);
 static unsigned char hash(char_type);
 static char_type translate(char_type);
 static char_type translate_nocase(char_type);
 static char_type tolower(char_type);
 static char_type toupper(char_type);
 static bool in_range(char_type, char_type, char_type);
 static bool in_range_nocase(char_type, char_type, char_type);
 template<typename FwdIter> static string_type transform(FwdIter, FwdIter);
 template<typename FwdIter>
 static string_type transform_primary(FwdIter, FwdIter);
 template<typename FwdIter>
 static string_type lookup_collatename(FwdIter, FwdIter);
 template<typename FwdIter>
 static char_class_type lookup_classname(FwdIter, FwdIter, bool);
 static bool isctype(char_type, char_class_type);
 static int value(char_type, int);
  static locale_type getloc();
};
```

#### Description

#### c\_regex\_traits public construct/copy/destruct

```
1. c_regex_traits(locale_type const & loc = locale_type());
```

Initialize a c\_regex\_traits object to use the global C locale.

#### c\_regex\_traits public member functions

```
bool operator==(c_regex_traits< char_type > const &) const;
```

Checks two c\_regex\_traits objects for equality

Returns: true.

```
2. bool operator!=(c_regex_traits< char_type > const &) const;
```


Checks two c\_regex\_traits objects for inequality

Returns: false.

```
3. string_type fold_case(char_type ch) const;
```

Returns a string\_type containing all the characters that compare equal disregrarding case to the one passed in. This function can only be called if has\_fold\_case<c\_regex\_traits<Char> >::value is true.

Parameters: ch The source character.

Returns: string\_type containing all chars which are equal to ch when disregarding case

```
4. locale_type imbue(locale_type loc);
```

No-op

```
5. template<> char widen(char ch);
```

```
6. template<> wchar_t widen(char ch);
```

```
7. template<> unsigned char hash(char ch);
```

```
8. template<> unsigned char hash(wchar_t ch);
```

```
9. template<> int value(char ch, int radix);
```

```
10
template<> int value(wchar_t ch, int radix);
```

#### c\_regex\_traits public static functions

```
1. static char_type widen(char ch);
```

Convert a char to a Char

Parameters: ch The source character.

Returns: ch if Char is char, std::btowc(ch) if Char is wchar\_t.

```
2. static unsigned char hash(char_type ch);
```

Returns a hash value for a Char in the range [0, UCHAR\_MAX]

Parameters: ch The source character.

Returns: a value between 0 and UCHAR\_MAX, inclusive.

```
3. static char_type translate(char_type ch);
```


No-op

Parameters: ch The source character.

Returns: ch

4. static char\_type translate\_nocase(char\_type ch);

Converts a character to lower-case using the current global C locale.

Parameters: ch The source character.

Returns: std::tolower(ch) if Char is char, std::towlower(ch) if Char is wchar\_t.

5. static char\_type tolower(char\_type ch);

Converts a character to lower-case using the current global C locale.

Parameters: ch The source character.

Returns: std::tolower(ch) if Char is char, std::towlower(ch) if Char is wchar\_t.

6. static char\_type toupper(char\_type ch);

Converts a character to upper-case using the current global C locale.

Parameters: ch The source character.

Returns: std::toupper(ch) if Char is char, std::towupper(ch) if Char is wchar\_t.

7.
static bool in\_range(char\_type first, char\_type last, char\_type ch);

Checks to see if a character is within a character range.

Parameters: ch The source character.

first The bottom of the range, inclusive.

The top of the range, inclusive.

Returns: first  $\leq$  ch && ch  $\leq$  last.

8. static bool in\_range\_nocase(char\_type first, char\_type last, char\_type ch);

Checks to see if a character is within a character range, irregardless of case.


### Note

The default implementation doesn't do proper Unicode case folding, but this is the best we can do with the standard C locale functions.

Parameters: ch The source character.

first The bottom of the range, inclusive.

last The top of the range, inclusive.

 $Returns: \qquad \qquad in\_range(first, last, ch) \parallel in\_range(first, last, tolower(ch)) \parallel in\_range(first, last, toupper(ch)) \\$ 

9. template<typename FwdIter>
 static string\_type transform(FwdIter begin, FwdIter end);

Returns a sort key for the character sequence designated by the iterator range [F1, F2) such that if the character sequence [G1, G2) sorts before the character sequence [H1, H2) then v.transform(G1, G2) < v.transform(H1, H2).


#### Note

Not currently used

```
template<typename FwdIter>
 static string_type transform_primary(FwdIter begin, FwdIter end);
```

Returns a sort key for the character sequence designated by the iterator range [F1, F2) such that if the character sequence [G1, G2) sorts before the character sequence [H1, H2) when character case is not considered then v.transform\_primary(G1, G2) < v.transform\_primary(H1, H2).


#### Note

Not currently used

```
template<typename FwdIter>
 static string_type lookup_collatename(FwdIter begin, FwdIter end);
```

Returns a sequence of characters that represents the collating element consisting of the character sequence designated by the iterator range [F1, F2). Returns an empty string if the character sequence is not a valid collating element.


#### Note

Not currently used

```
template<typename FwdIter>
 static char_class_type
 lookup_classname(FwdIter begin, FwdIter end, bool icase);
```

For the character class name represented by the specified character sequence, return the corresponding bitmask representation.

Parameters: begin A forward iterator to the start of the character sequence representing the name of the character class.

end The end of the character sequence.

icase Specifies whether the returned bitmask should represent the case-insensitive version of the character

class.

Returns: A bitmask representing the character class.

```
13. static bool isctype(char_type ch, char_class_type mask);
```

Tests a character against a character class bitmask.

Parameters: ch The character to test.

mask The character class bitmask against which to test.

Requires: mask is a bitmask returned by lookup\_classname, or is several such masks bit-or'ed together.

Returns: true if the character is a member of any of the specified character classes, false otherwise.

```
14. static int value(char_type ch, int radix);
```

Convert a digit character into the integer it represents.


Parameters: ch The digit character.

radix The radix to use for the conversion.

Requires: radix is one of 8, 10, or 16.

Returns: -1 if ch is not a digit character, the integer value of the character otherwise. If char\_type is char, std::strtol is

used for the conversion. If char\_type is wchar\_t, std::wcstol is used.

```
15. static locale_type getloc();
```

No-op

### Struct template compiler\_traits

boost::xpressive::compiler\_traits

# **Synopsis**

```
// In header: <boost/xpressive/xpressive_fwd.hpp>
template<typename RegexTraits>
struct compiler_traits {
};
```

### Struct template cpp\_regex\_traits

boost::xpressive::cpp\_regex\_traits — Encapsaulates a std::locale for use by the basic\_regex<> class template.


## **Synopsis**

```
// In header: <boost/xpressive/xpressive_fwd.hpp>
template<typename Char>
struct cpp_regex_traits {
  // construct/copy/destruct
  cpp_regex_traits(locale_type const & = locale_type());
  // public member functions
 bool operator==(cpp_regex_traits< char_type > const &) const;
 bool operator!=(cpp_regex_traits< char_type > const &) const;
 char_type widen(char) const;
  char_type translate_nocase(char_type) const;
  char_type tolower(char_type) const;
 char_type toupper(char_type) const;
 string_type fold_case(char_type) const;
 bool in_range_nocase(char_type, char_type, char_type) const;
 template<typename FwdIter>
 string_type transform_primary(FwdIter, FwdIter) const;
  template<typename FwdIter>
 string_type lookup_collatename(FwdIter, FwdIter) const;
 template<typename FwdIter>
 char_class_type lookup_classname(FwdIter, FwdIter, bool) const;
 bool isctype(char_type, char_class_type) const;
  int value(char_type, int) const;
  locale_type imbue(locale_type);
 locale_type getloc() const;
 template<> unsigned char hash(unsigned char);
  template<> unsigned char hash(char);
  template<> unsigned char hash(signed char);
  template<> unsigned char hash(wchar_t);
  // public static functions
 static unsigned char hash(char_type);
 static char_type translate(char_type);
 static bool in_range(char_type, char_type, char_type);
};
```

#### **Description**

#### cpp\_regex\_traits public construct/copy/destruct

```
1. cpp_regex_traits(locale_type const & loc = locale_type());
```

Initialize a cpp\_regex\_traits object to use the specified std::locale, or the global std::locale if none is specified.

#### cpp\_regex\_traits public member functions

```
1. bool operator==(cpp_regex_traits< char_type > const & that) const;
Checks two cpp_regex_traits objects for equality
```

```
Returns: this->getloc() == that.getloc().
```

```
2. bool operator!=(cpp_regex_traits< char_type > const & that) const;
```

Checks two cpp\_regex\_traits objects for inequality


Returns: this->getloc() != that.getloc().

3. char\_type widen(char ch) const;

Convert a char to a Char

Parameters: ch The source character.

Returns: std::use\_facet<std::ctype<char\_type>>(this->getloc()).widen(ch).

4. char\_type translate\_nocase(char\_type ch) const;

Converts a character to lower-case using the internally-stored std::locale.

Parameters: ch The source character.

Returns: std::tolower(ch, this->getloc()).

5. char\_type tolower(char\_type ch) const;

Converts a character to lower-case using the internally-stored std::locale.

Parameters: ch The source character.

Returns: std::tolower(ch, this->getloc()).

6. char\_type toupper(char\_type ch) const;

Converts a character to upper-case using the internally-stored std::locale.

Parameters: ch The source character.

Returns: std::toupper(ch, this->getloc()).

7. string\_type fold\_case(char\_type ch) const;

Returns a string\_type containing all the characters that compare equal disregrarding case to the one passed in. This function can only be called if has\_fold\_case<cpp\_regex\_traits<Char> >::value is true.

Parameters: ch The source character.

Returns: string\_type containing all chars which are equal to ch when disregarding case

8. bool in\_range\_nocase(char\_type first, char\_type last, char\_type ch) const;

Checks to see if a character is within a character range, irregardless of case.


#### Note

The default implementation doesn't do proper Unicode case folding, but this is the best we can do with the standard ctype facet.

Parameters: ch The source character.

first The bottom of the range, inclusive.

The top of the range, inclusive.

Returns:  $in_range(first, last, ch) \parallel in_range(first, last, tolower(ch, this->getloc())) \parallel in_range(first, last, toupper(ch, this->getloc$ 

>getloc()))


```
9.
 template<typename FwdIter>
 string_type transform_primary(FwdIter, FwdIter) const;
```

Returns a sort key for the character sequence designated by the iterator range [F1, F2) such that if the character sequence [G1, G2) sorts before the character sequence [H1, H2) when character case is not considered then v.transform\_primary(G1, G2) < v.transform\_primary(H1, H2).


#### Note

Not currently used

```
template<typename FwdIter>
 string_type lookup_collatename(FwdIter, FwdIter) const;
```

Returns a sequence of characters that represents the collating element consisting of the character sequence designated by the iterator range [F1, F2). Returns an empty string if the character sequence is not a valid collating element.


#### **Note**

Not currently used

```
11.
 template<typename FwdIter>
 char_class_type
 lookup_classname(FwdIter begin, FwdIter end, bool icase) const;
```

For the character class name represented by the specified character sequence, return the corresponding bitmask representation.

Parameters: begin A forward iterator to the start of the character sequence representing the name of the character class.

end The end of the character sequence.

icase Specifies whether the returned bitmask should represent the case-insensitive version of the character

class.

Returns: A bitmask representing the character class.

```
bool isctype(char_type ch, char_class_type mask) const;
```

Tests a character against a character class bitmask.

Parameters: ch The character to test.

mask The character class bitmask against which to test.

Requires: mask is a bitmask returned by lookup\_classname, or is several such masks bit-or'ed together.

Returns: true if the character is a member of any of the specified character classes, false otherwise.

```
13. int value(char_type ch, int radix) const;
```

Convert a digit character into the integer it represents.

Parameters: ch The digit character.

radix The radix to use for the conversion.

Requires: radix is one of 8, 10, or 16.


Returns:

-1 if ch is not a digit character, the integer value of the character otherwise. The conversion is performed by imbueing a std::stringstream with this->getloc(); setting the radix to one of oct, hex or dec; inserting ch into the stream; and extracting an int.

```
14. locale_type imbue(locale_type loc);
```

Imbues \*this with loc

Parameters: loc A std::locale.

Returns: the previous std::locale used by \*this.

```
15. locale_type getloc() const;
```

Returns the current std::locale used by \*this.

```
template<> unsigned char hash(unsigned char ch);
```

```
17. template<> unsigned char hash(char ch);
```

```
template<> unsigned char hash(signed char ch);
```

```
19. template<> unsigned char hash(wchar_t ch);
```

#### cpp\_regex\_traits public static functions

```
1. static unsigned char hash(char_type ch);
```

Returns a hash value for a Char in the range [0, UCHAR\_MAX]

Parameters: ch The source character.

Returns: a value between 0 and UCHAR\_MAX, inclusive.

```
2. static char_type translate(char_type ch);
```

No-op

Parameters: ch The source character.

Returns: ch

```
3. static bool in_range(char_type first, char_type last, char_type ch);
```

Checks to see if a character is within a character range.

Parameters: ch The source character.

first The bottom of the range, inclusive.

The top of the range, inclusive.

Returns: first  $\leq$  ch && ch  $\leq$  last.


### Struct template null\_regex\_traits

boost::xpressive::null\_regex\_traits — stub regex\_traits for non-char data

# **Synopsis**

```
// In header: <boost/xpressive/xpressive_fwd.hpp>
template<typename Elem>
struct null_regex_traits {
  // construct/copy/destruct
 null_regex_traits(locale_type = locale_type());
  // public member functions
 bool operator==(null_regex_traits< char_type > const &) const;
 bool operator!=(null_regex_traits< char_type > const &) const;
 char_type widen(char) const;
  // public static functions
 static unsigned char hash(char_type);
 static char_type translate(char_type);
 static char_type translate_nocase(char_type);
 static bool in_range(char_type, char_type, char_type);
 static bool in_range_nocase(char_type, char_type, char_type);
 template<typename FwdIter> static string_type transform(FwdIter, FwdIter);
 template<typename FwdIter>
 static string_type transform_primary(FwdIter, FwdIter);
 template<typename FwdIter>
 static string_type lookup_collatename(FwdIter, FwdIter);
  template<typename FwdIter>
 static char_class_type lookup_classname(FwdIter, FwdIter, bool);
 static bool isctype(char_type, char_class_type);
 static int value(char_type, int);
 static locale_type imbue(locale_type);
 static locale_type getloc();
};
```

#### **Description**

#### null\_regex\_traits public construct/copy/destruct

```
1. null_regex_traits(locale_type = locale_type());
```

Initialize a null\_regex\_traits object.

#### null\_regex\_traits public member functions

```
1. bool operator==(null_regex_traits< char_type > const & that) const;
Checks two null_regex_traits objects for equality
```

Returns: true.

```
2. bool operator!=(null_regex_traits< char_type > const & that) const;
```

Checks two null\_regex\_traits objects for inequality

Returns: false.


3. char\_type widen(char ch) const;

Convert a char to a Elem

Parameters: ch The source character.

Returns: Elem(ch).

#### null\_regex\_traits public static functions

1. static unsigned char hash(char\_type ch);

Returns a hash value for a Elem in the range [0, UCHAR\_MAX]

Parameters: ch The source character.

Returns: a value between 0 and UCHAR\_MAX, inclusive.

2. static char\_type translate(char\_type ch);

No-op

Parameters: ch The source character.

Returns: ch

3. static char\_type translate\_nocase(char\_type ch);

No-op

Parameters: ch The source character.

Returns: ch

4. static bool in\_range(char\_type first, char\_type last, char\_type ch);

Checks to see if a character is within a character range.

Parameters: ch The source character.

first The bottom of the range, inclusive.

The top of the range, inclusive.

Returns: first  $\leq$  ch && ch  $\leq$  last.

5. static bool in\_range\_nocase(char\_type first, char\_type last, char\_type ch);

Checks to see if a character is within a character range.


### Note

Since the null\_regex\_traits does not do case-folding, this function is equivalent to in\_range().

Parameters: ch The source character.

first The bottom of the range, inclusive.

The top of the range, inclusive.

Returns: first  $\leq$  ch && ch  $\leq$  last.


```
6. template<typename FwdIter>
 static string_type transform(FwdIter begin, FwdIter end);
```

Returns a sort key for the character sequence designated by the iterator range [F1, F2) such that if the character sequence [G1, G2) sorts before the character sequence [H1, H2) then v.transform(G1, G2) < v.transform(H1, H2).


#### Note

Not currently used

```
7.
 template<typename FwdIter>
 static string_type transform_primary(FwdIter begin, FwdIter end);
```

Returns a sort key for the character sequence designated by the iterator range [F1, F2) such that if the character sequence [G1, G2) sorts before the character sequence [H1, H2) when character case is not considered then v.transform\_primary(G1, G2) < v.transform\_primary(H1, H2).


#### **Note**

Not currently used

```
8. template<typename FwdIter>
 static string_type lookup_collatename(FwdIter begin, FwdIter end);
```

Returns a sequence of characters that represents the collating element consisting of the character sequence designated by the iterator range [F1, F2). Returns an empty string if the character sequence is not a valid collating element.


#### Note

Not currently used

```
9. template<typename FwdIter>
 static char_class_type
 lookup_classname(FwdIter begin, FwdIter end, bool icase);
```

The null\_regex\_traits does not have character classifications, so lookup\_classname() is unused.

Parameters: begin not used

end not used icase not used

Returns: static\_cast<char\_class\_type>(0)

```
static bool isctype(char_type ch, char_class_type mask);
```

The null\_regex\_traits does not have character classifications, so isctype() is unused.

Parameters: ch not used

mask not used

Returns: false


Not used

Parameters: loc not used

Returns: loc

```
13. static locale_type getloc();
```

Returns locale\_type().

Returns: locale\_type()

### Macro BOOST\_PROTO\_FUSION\_V2

BOOST\_PROTO\_FUSION\_V2

# **Synopsis**

```
// In header: <boost/xpressive/xpressive_fwd.hpp>
BOOST_PROTO_FUSION_V2
```

## Macro BOOST\_XPRESSIVE\_HAS\_MS\_STACK\_GUARD

BOOST\_XPRESSIVE\_HAS\_MS\_STACK\_GUARD

# **Synopsis**

```
// In header: <boost/xpressive/xpressive_fwd.hpp>
BOOST_XPRESSIVE_HAS_MS_STACK_GUARD
```

# Header <boost/xpressive/xpressive\_static.hpp>

Includes everything you need to write static regular expressions and use them.

# Header <boost/xpressive/xpressive\_typeof.hpp>

Type registrations so that xpressive can be used with the Boost. Type of library.


# **Acknowledgments**

I am indebted to Joel de Guzman and Hartmut Kaiser for their expert advice during the early states of xpressive's development. Much of static xpressive's syntax is owes a large debt to Spirit, including the syntax for xpressive's semantic actions. I am thankful for John Maddock's excellent work on his proposal to add regular expressions to the standard library, and for various ideas borrowed liberally from his regex implementation. I'd also like to thank Andrei Alexandrescu for his input regarding the behavior of nested regex objects, and Dave Abrahams for his suggestions regarding the regex domain-specific embedded language. Noel Belcourt helped porting xpressive to the Metrowerks CodeWarrior compiler. Markus Schöpflin helped to track down a bug on HP Tru64, and Steven Watanabe suggested the fix.

Special thanks are due to David Jenkins who contributed both ideas, code and documentation for xpressive's semantic actions, symbol tables and attributes. Xpressive's ternary search trie implementation is David's, as is the number parser example in libs/xpressive/example/numbers.cpp and the documentation for symbol tables and attributes.

Thanks to John Fletcher for helping track down a runtime assertion when using xpressive with Howard Hinnant's most excellent libc++.

Finally, I would like to thank Thomas Witt for acting as xpressive's review manager.


# **Appendices**

## **Appendix 1: History**

### Version 2.1.0 6/12/2008

#### New Features:

- skip() primitive for static regexes, which allows you to specify parts of the input string to ignore during regex matching.
- Range-based regex\_replace() algorithm interface.
- regex\_replace() accepts formatter objects and formatter lambda expressions in addition to format strings.

#### Bugs Fixed:

• Semantic actions in look-aheads, look-behinds and independent sub-expressions execute eagerly instead of causing a crash.

### Version 2.0.1 10/23/2007

#### Bugs Fixed:

• sub\_match<> constructor copies singular iterator causing debug assert.

## Version 2.0.0, 10/12/2007

#### New Features:

- Semantic actions
- · Custom assertions
- · Named captures
- Dynamic regex grammars
- Recursive dynamic regexes with (?R) construct
- · Support for searching non-character data
- Better errors for invalid static regexes
- Range-based regex algorithm interface
- match\_flag\_type::format\_perl, match\_flag\_type::format\_sed, and match\_flag\_type::format\_all
- operator+(std::string, sub\_match<>) and variants
- Version 2 regex traits get tolower() and toupper()

#### Bugs Fixed:

• Complementing single-character sets like ~(set='a') works.

## Version 1.0.2, April 27, 2007

#### Bugs Fixed:


· Back-references greater than nine work as advertized.

This is the version that shipped as part of Boost 1.34.

### Version 1.0.1, October 2, 2006

Bugs Fixed:

• match\_results::position() works for nested results.

### Version 1.0.0, March 16, 2006

Version 1.0!

## Version 0.9.6, August 19, 2005

The version reviewed for acceptance into Boost. The review began September 8, 2005. Xpressive was accepted into Boost on September 28, 2005.

## Version 0.9.3, June 30, 2005

New Features:

- TR1-style regex\_traits interface
- · Speed enhancements
- syntax\_option\_type::ignore\_white\_space

## **Version 0.9.0, September 2, 2004**

New Features:

· It sort of works.

## Version 0.0.1, November 16, 2003

Announcement of xpressive: http://lists.boost.org/Archives/boost/2003/11/56312.php

## **Appendix 2: Not Yet Implemented**

The following features are planned for xpressive 2.X:

- syntax\_option\_type::collate
- Collation sequences such as [ .a. ]
- Equivalence classes like [=a=]
- Control of nested results generation with syntax\_option\_type::nosubs, and a nosubs() modifier for static xpressive.

Here are some wish-list features. You or your company should consider hiring me to implement them!

- · Optimized DFA back-end for simple, fast regexing.
- Different regex compiler front ends for basic, extended, awk, grep and egrep regex syntax.


- · Fine-grained control over the dynamic regex syntax
- Optional integration with ICU for full Unicode support.
- Improved localization support, possibly as a custom facet for std::locale.

## **Appendix 3: Differences from Boost.Regex**

Since many of xpressive's users are likely to be familiar with the Boost.Regex library, I would be remiss if I failed to point out some important differences between xpressive and Boost.Regex. In particular:

- xpressive::basic\_regex<> is a template on the iterator type, not the character type.
- xpressive::basic\_regex<> cannot be constructed directly from a string; rather, you must use basic\_regex::compile() or regex\_compiler<> to build a regex object from a string.
- xpressive::basic\_regex<> does not have an imbue() member function; rather, the imbue() member function is in the xpressive::regex\_compiler<> factory.
- boost::basic\_regex<> has a subset of std::basic\_string<>'s members.xpressive::basic\_regex<> does not. The members lacking are: assign(), operator[](), max\_size(), begin(), end(), size(), compare(), and operator=(std::basic\_string<>).
- Other member functions that exist in boost::basic\_regex<> but do not exist in xpressive::basic\_regex<> are: set\_expression(), get\_allocator(), imbue(), getloc(), getflags(), and str().
- xpressive::basic\_regex<> does not have a RegexTraits template parameter. Customization of regex syntax and localization behavior will be controlled by regex\_compiler<> and a custom regex facet for std::locale.
- xpressive::basic\_regex<> and xpressive::match\_results<> do not have an Allocator template parameter. This is by design.
- match\_not\_dot\_null and match\_not\_dot\_newline have moved from the match\_flag\_type enum to the syntax\_option\_type enum, and they have changed names to not\_dot\_null and not\_dot\_newline.
- The following syntax\_option\_type enumeration values are not supported: escape\_in\_lists, char\_classes, intervals, limited\_ops, newline\_alt, bk\_plus\_qm, bk\_braces, bk\_parens, bk\_refs, bk\_vbar, use\_except, failbit, literal, perlex, basic, extended, emacs, awk, grep, egrep, sed, JavaScript, JScript.
- The following match\_flag\_type enumeration values are not supported: match\_not\_bob, match\_not\_eob, match\_perl, match\_posix, and match\_extra.

Also, in the current implementation, the regex algorithms in xpressive will not detect pathological behavior and abort by throwing an exception. It is up to you to write efficient patterns that do not behave pathologically.

## **Appendix 4: Performance Comparison**

The performance of xpressive is competitive with Boost.Regex. I have run performance benchmarks comparing static xpressive, dynamic xpressive and Boost.Regex on two platforms: gcc (Cygwin) and Visual C++. The tests include short matches and long searches. For both platforms, xpressive comes off well on short matches and roughly on par with Boost.Regex on long searches.

<disclaimer> As with all benchmarks, the true test is how xpressive performs with your patterns, your input, and your platform, so if performance matters in your application, it's best to run your own tests. </disclaimer>

## xpressive vs. Boost.Regex with GCC (Cygwin)

Below are the results of a performance comparison between:

· static xpressive


- · dynamic xpressive
- Boost.Regex

### **Test Specifications**

Hardware: hyper-threaded 3GHz Xeon with 1Gb RAM

Operating System: Windows XP Pro + Cygwin

Compiler: GNU C++ version 3.4.4 (Cygwin special)

C++ Standard Library: GNU libstdc++ version 3.4.4

Boost.Regex Version: 1.33+, BOOST\_REGEX\_USE\_CPP\_LOCALE, BOOST\_REGEX\_RECURSIVE

xpressive Version: 0.9.6a

# **Comparison 1: Short Matches**

The following tests evaluate the time taken to match the expression to the input string. For each result, the top number has been normalized relative to the fastest time, so 1.0 is as good as it gets. The bottom number (in parentheses) is the actual time in seconds. The best time has been marked in green.


| static xpressive | dynamic xpressive | Boost | Text | Expression |
|---------------------|---------------------|---------------------|-----------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|
| 1 (8.79e-07s) | 1.08<br>(9.54e-07s) | 2.51<br>(2.2e-06s)  | 100- this is a line of ftp<br>response which con-<br>tains a message string | ^([0-9]+)(\- <br> \$)(.*)\$ |
| 1.06<br>(1.07e-06s) | 1 (1.01e-06s) | 4.01<br>(4.06e-06s) | 1234-5678-1234-456 | ([[:digit:]]{4}[-<br>]){3}[[:di-<br>git:]]{3,4} |
| 1 (1.4e-06s) | 1.13<br>(1.58e-06s) | 2.89<br>(4.05e-06s) | john_maddock@com-<br>puserve.com | ^([a-zA-Z0-9_\-\.]+)@((\[[0-9]{1,3}\.][0-9]{1,3}\.](([a-zA-Z0-9]-]+\.)+))([a-zA-Z]{2,4} [0-9]{1,3})(\]?)\$ |
| 1 (1.28e-06s) | 1.16<br>(1.49e-06s) | 3.07<br>(3.94e-06s) | foo12@foo.edu | ^([a-zA-Z0-9_\-\.]+)@((\[0-9]\{1,3}\.[0-9]\{1,3}\.](([a-zA-Z0-9]\-\]+\.)+))([a-zA-Z]\{2,4}\ [0-9]\{1,3}\)(\]?)\$ |
| 1 (1.22e-06s) | 1.2<br>(1.46e-06s)  | 3.22<br>(3.93e-06s) | bob.smith@foo.tv | ^([a-zA-z0-9_\-\.]+)@((\[[0-9]{1,3}\.][0-9]{1,3}\.] (([a-zA-z0-9]+\.)+))([a-zA-z]{2,4} [0-9]{1,3})(\]?)\$ |
| 1.04<br>(8.64e-07s) | 1 (8.34e-07s) | 2.5<br>(2.09e-06s)  | EH10 2QQ | ^[a-zA-Z]{1,2}[0-<br>9][0-9A-Za-z]{0,1}<br>{0,1}[0-9][A-Za-<br>z]{2}\$ |
| 1.11<br>(9.09e-07s) | 1 (8.19e-07s) | 2.47<br>(2.03e-06s) | G1 1AA | ^[a-zA-Z]{1,2}[0-<br>9][0-9A-Za-z]{0,1}<br>{0,1}[0-9][A-Za-<br>z]{2}\$ |
| 1.12<br>(9.38e-07s) | 1 (8.34e-07s) | 2.5<br>(2.08e-06s)  | SW1 1ZZ | ^[a-zA-Z]{1,2}[0-<br>9][0-9A-Za-z]{0,1}<br>{0,1}[0-9][A-Za-<br>z]{2}\$ |


| static xpressive | dynamic xpressive | Boost | Text | Expression |
|---------------------|---------------------|---------------------|------------|--------------------------------------------------------------------------|
| 1 (7.9e-07s) | 1.06<br>(8.34e-07s) | 2.49<br>(1.96e-06s) | 4/1/2001 | ^ [ [ : d i -<br>git:]]{1,2}/[[:di-<br>git:]]{1,2}/[[:di-<br>git:]]{4}\$ |
| 1 (8.19e-07s) | 1.04<br>(8.49e-07s) | 2.4<br>(1.97e-06s)  | 12/12/2001 | ^ [ [ : d i -<br>git:]]{1,2}/[[:di-<br>git:]]{1,2}/[[:di-<br>git:]]{4}\$ |
| 1.09<br>(8.95e-07s) | 1 (8.19e-07s) | 2.4<br>(1.96e-06s)  | 123 | ^[-+]?[[:di-<br>git:]]*\.?[[:di-<br>git:]]*\$ |
| 1.11<br>(8.79e-07s) | 1 (7.9e-07s) | 2.57 (2.03e-06s) | +3.14159 | ^[-+]?[[:di-<br>git:]]*\.?[[:di-<br>git:]]*\$ |
| 1.09<br>(8.94e-07s) | 1 (8.19e-07s) | 2.47 (2.03e-06s) | -3.14159 | ^[-+]?[[:di-<br>git:]]*\.?[[:di-<br>git:]]*\$ |

# **Comparison 2: Long Searches**

The next test measures the time to find *all* matches in a long English text. The text is the complete works of Mark Twain, from Project Gutenberg. The text is 19Mb long. As above, the top number is the normalized time and the bottom number is the actual time. The best time is in green.

| static xpressive | dynamic xpressive | Boost | Expression |
|------------------|-------------------|-----------|------------------------------------------------------------------------------|
| 1 | 1 | 1.78 | Twain |
| (0.0263s) | (0.0263s) | (0.0469s) | |
| 1 | 1 | 1.79 | Huck[[:alpha:]]+ |
| (0.0234s) | (0.0234s) | (0.042s)  | |
| 1.84 | 2.21 | 1 | [[:alpha:]]+ing |
| (1.26s) | (1.51s) | (0.687s)  | |
| 1.09 | 2 | 1 | ^[^ ]*?Twain |
| (0.192s) | (0.351s) | (0.176s)  | |
| 1.41 | 1.21 | 1 | Tom Sawyer Huckle-<br>berry Finn |
| (0.08s) | (0.0684s) | (0.0566s) | Derry Finn |
| 1.56 | 1.12 | 1 | (Tom Sawyer Huckle- |
| (0.195s) | (0.141s) | (0.125s)  | bary Fim). {0,30} river river. {0,30} (Ton Sav-<br>yer Huckleberry Finn) |


### xpressive vs. Boost.Regex with Visual C++

Below are the results of a performance comparison between:

- · static xpressive
- · dynamic xpressive
- Boost.Regex

#### **Test Specifications**

Hardware: hyper-threaded 3GHz Xeon with 1Gb RAM

Operating System: Windows XP Pro

Compiler: Visual C++ .NET 2003 (7.1)

C++ Standard Library: Dinkumware, version 313

Boost.Regex Version: 1.33+, BOOST\_REGEX\_USE\_CPP\_LOCALE, BOOST\_REGEX\_RECURSIVE

xpressive Version: 0.9.6a

# **Comparison 1: Short Matches**

The following tests evaluate the time taken to match the expression to the input string. For each result, the top number has been normalized relative to the fastest time, so 1.0 is as good as it gets. The bottom number (in parentheses) is the actual time in seconds. The best time has been marked in green.


| static xpressive | dynamic xpressive | Boost | Text | Expression |
|------------------|----------------------|----------------------|-----------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------|
| 1 (3.2e-007s) | 1.37<br>(4.4e-007s)  | 2.38<br>(7.6e-007s)  | 100- this is a line of ftp<br>response which con-<br>tains a message string | ^([0-9]+)(\- <br> \$)(.*)\$ |
| 1 (6.4e-007s) | 1.12<br>(7.15e-007s) | 1.72<br>(1.1e-006s)  | 1234-5678-1234-456 | ([[:digit:]]{4}[-<br>]){3}[[:di-<br>git:]]{3,4} |
| 1 (9.82e-007s) | 1.3<br>(1.28e-006s)  | 1.61<br>(1.58e-006s) | john_maddock@com-<br>puserve.com | ^([a-zA-Z0-9_\-\.]+)@((\[[0-9]{1,3}\.][0-9]{1,3}\.](([a-zA-Z0-9]-\.]+\.)+))([a-zA-Z]{2,4} [0-9]{1,3})(\]?)\$  |
| 1 (8.94e-007s) | 1.3<br>(1.16e-006s)  | 1.7<br>(1.52e-006s)  | foo12@foo.edu | ^([a-zA-Z0-9_\-\.]+)@((\[[0-9]{1,3}\.][0-9]{1,3}\.] (([a-zA-Z0-9]-\.]+\.)+))([a-zA-Z]{2,4} [0-9]{1,3})(\]?)\$ |
| 1 (9.09e-007s) | 1.28<br>(1.16e-006s) | 1.67<br>(1.52e-006s) | bob.smith@foo.tv | ^([a-zA-Z0-9_\-\.]+)@((\[[0-9]{1,3}\.][0-9]{1,3}\.] (([a-zA-Z0-9]-\.]+\.)+))([a-zA-Z]{2,4} [0-9]{1,3})(\]?)\$ |
| 1 (3.06e-007s) | 1.07<br>(3.28e-007s) | 1.95<br>(5.96e-007s) | EH10 2QQ | ^[a-zA-Z]{1,2}[0-<br>9][0-9A-Za-z]{0,1}<br>{0,1}[0-9][A-Za-<br>z]{2}\$ |
| 1 (3.13e-007s) | 1.09<br>(3.42e-007s) | 1.86<br>(5.81e-007s) | G1 1AA | ^[a-zA-Z]{1,2}[0-<br>9][0-9A-Za-z]{0,1}<br>{0,1}[0-9][A-Za-<br>z]{2}\$ |
| 1 (3.2e-007s) | 1.09<br>(3.5e-007s)  | 1.86<br>(5.96e-007s) | SW1 1ZZ | ^[a-zA-Z]{1,2}[0-<br>9][0-9A-Za-z]{0,1}<br>{0,1}[0-9][A-Za-<br>z]{2}\$ |


| static xpressive | dynamic xpressive | Boost | Text | Expression |
|------------------|----------------------|----------------------|------------|---------------------------------------------------------------|
| 1 (2.68e-007s) | 1.22<br>(3.28e-007s) | 2 (5.36e-007s) | 4/1/2001 | ^ [ [ : d i - git:]]{1,2}/[[:di-git:]]{1,2}/[[:di-git:]]{4}\$ |
| 1 (2.76e-007s) | 1.16<br>(3.2e-007s)  | 1.94<br>(5.36e-007s) | 12/12/2001 | ^ [ [ : d i - git:]]{1,2}/[[:di-git:]]{1,2}/[[:di-git:]]{4}\$ |
| 1 (2.98e-007s) | 1.03<br>(3.06e-007s) | 1.85<br>(5.51e-007s) | 123 | ^[-+]?[[:di-<br>git:]]*\.?[[:di-<br>git:]]*\$ |
| 1 (3.2e-007s) | 1.12<br>(3.58e-007s) | 1.81<br>(5.81e-007s) | +3.14159 | ^[-+]?[[:di-<br>git:]]*\.?[[:di-<br>git:]]*\$ |
| 1 (3.28e-007s) | 1.11<br>(3.65e-007s) | 1.77<br>(5.81e-007s) | -3.14159 | ^[-+]?[[:di-<br>git:]]*\.?[[:di-<br>git:]]*\$ |

# **Comparison 2: Long Searches**

The next test measures the time to find *all* matches in a long English text. The text is the complete works of Mark Twain, from Project Gutenberg. The text is 19Mb long. As above, the top number is the normalized time and the bottom number is the actual time. The best time is in green.

| static xpressive | dynamic xpressive | Boost | Expression |
|------------------|-------------------|-----------|-------------------------------------------------------------------|
| 1 | 1 | 2.98 | Twain |
| (0.019s) | (0.019s) | (0.0566s) | |
| 1 | 1 | 3.17 | Huck[[:alpha:]]+ |
| (0.0176s) | (0.0176s) | (0.0556s) | |
| 3.62 | 3.97 | 1 | [[:alpha:]]+ing |
| (1.78s) | (1.95s) | (0.492s)  | |
| 2.32 | 3.06 | 1 | ^[^ ]*?Twain |
| (0.344s) | (0.453s) | (0.148s)  | |
| 1 | 1.05 | 1.15 | Tom Sawyer Huckle-<br>berry Finn |
| (0.0576s) | (0.0606s) | (0.0664s) | berry Finn |
| 1.24 | 1.44 | 1 | (Tom Sawyer Huckle-<br>beryFim).{0,30}riterhriter.{0,30}(Tom\Saw- |
| (0.164s) | (0.191s) | (0.133s)  | yer Huckleberry Finn) |


## **Appendix 5: Implementation Notes**

### Cycle collection with tracking\_ptr<>

In xpressive, regex objects can refer to each other and themselves by value or by reference. In addition, they ref-count their referenced regexes to keep them alive. This creates the possibility for cyclic reference counts, and raises the possibility of memory leaks. xpressive avoids leaks by using a type called tracking\_ptr<>. This doc describes at a high level how tracking\_ptr<> works.

### **Constraints**

Our solution must meet the following design constraints:

- No dangling references: All objects referred to directly or indirectly must be kept alive as long as the references are needed.
- No leaks: all objects must be freed eventually.
- No user intervention: The solution must not require users to explicitly invoke some cycle collection routine.
- Clean-up is no-throw: The collection phase will likely be called from a destructor, so it must never throw an exception under any circumstance.

## **Handle-Body Idiom**

To use tracking\_ptr<>, you must separate your type into a handle and a body. In the case of xpressive, the handle type is called basic\_regex<> and the body is called regex\_impl<>. The handle will store a tracking\_ptr<> to the body.

The body type must inherit from enable\_reference\_tracking<>. This gives the body the bookkeeping data structures that tracking\_ptr<> will use. In particular, it gives the body:

- 1. std::set<shared\_ptr<body> > refs\_:collection of bodies to which this body refers, and
- 2. std::set<weak\_ptr<body> > deps\_:collection of bodies which refer to this body.

## **References and Dependencies**

We refer to (1) above as the "references" and (2) as the "dependencies". It is crucial to the understanding of tracking\_ptr<> to recognize that the set of references includes both those objects that are referred to directly as well as those that are referred to indirectly (that is, through another reference). The same is true for the set of dependencies. In other words, each body holds a ref-count directly to every other body that it needs.

Why is this important? Because it means that when a body no longer has a handle referring to it, all its references can be released immediately without fear of creating dangling references.

References and dependencies cross-pollinate. Here's how it works:

- 1. When one object acquires another as a reference, the second object acquires the first as a dependency.
- 2. In addition, the first object acquires all of the second object's references, and the second object acquires all of the first object's dependencies.
- 3. When an object picks up a new reference, the reference is also added to all dependent objects.
- 4. When an object picks up a new dependency, the dependency is also added to all referenced objects.
- 5. An object is never allowed to have itself as a dependency. Objects may have themselves as references, and often do.

Consider the following code:


Here is how the references and dependencies propagate, line by line:

| Expression | Effects |
|----------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>1) sregex group = '(' &gt;&gt; by_ref(expr) &gt;&gt; ')';</pre> | <pre>group: cnt=1 refs={expr} deps={} expr: cnt=2 refs={} deps={group}</pre> |
| 2) sregex fact = +_d group; | <pre>group: cnt=2 refs={expr} deps={fact} expr: cnt=3 refs={} deps={group,fact} fact: cnt=1 refs={expr,group} deps={}</pre> |
| 3) sregex term = fact >> *(('*' >> fact) ('/' >> fact)); | <pre>group: cnt=3 refs={expr} deps={fact,term} expr: cnt=4 refs={} deps={group,fact,term} fact: cnt=2 refs={expr,group} deps={term} term: cnt=1 refs={expr,group,fact} deps={}</pre> |
| 4) expr = term >> *(('+' >> term) ('-' >> term)); | <pre>group: cnt=5 refs={expr,group,fact,term} deps={expr,fact,term} expr: cnt=5 refs={expr,group,fact,term} deps={group,fact,term} fact: cnt=5 refs={expr,group,fact,term} deps={expr,group,term} term: cnt=5 refs={expr,group,fact,term} deps={expr,group,fact}</pre> |
| 5) } | <pre>expr: cnt=2 refs={expr,group,fact,term} deps={group,fact,term}</pre> |

This shows how references and dependencies propagate when creating cycles of objects. After line (4), which closes the cycle, every object has a ref-count on every other object, even to itself. So how does this not leak? Read on.

## **Cycle Breaking**

Now that the bodies have their sets of references and dependencies, the hard part is done. All that remains is to decide when and where to break the cycle. That is the job of tracking\_ptr<>, which is part of the handle. The tracking\_ptr<> holds 2 shared\_ptrs. The first, obviously, is the shared\_ptr<br/>body> -- the reference to the body to which this handle refers. The other shared\_ptr is used to break the cycle. It ensures that when all the handles to a body go out of scope, the body's set of references is cleared.

This suggests that more than one handle can refer to a body. In fact, tracking\_ptr<> gives you copy-on-write semantics -- when you copy a handle, the body is shared. That makes copies very efficient. Eventually, all the handles to a particular body go out of scope. When that happens, the ref count to the body might still be greater than 0 because some other body (or this body itself!) might be holding a reference to it. However, we are certain that the cycle-breaker's ref-count goes to 0 because the cycle-breaker only lives in handles. No more handles, no more cycle-breakers.

What does the cycle-breaker do? Recall that the body has a set of references of type std::set<shared\_ptr<body> >. Let's call this type "references\_type". The cycle-breaker is a shared\_ptr<references\_type>. It uses a custom deleter, which is defined as follows:


```
template<typename DerivedT>
struct reference_deleter
{
 void operator ()(std::set<shared_ptr<DerivedT> > *refs) const
 {
 refs->clear();
 }
};
```

The job of to the cycle breaker is to ensure that when the last handle to a body goes away, the body's set of references is cleared. That's it.

We can clearly see how this guarantees that all bodies are cleaned up eventually. Once every handle has gone out of scope, all the bodies' sets of references will be cleared, leaving none with a non-zero ref-count. No leaks, guaranteed.

It's a bit harder to see how this guarantees no dangling references. Imagine that there are 3 bodies: A, B and C. A refers to B which refers to C. Now all the handles to B go out of scope, so B's set of references is cleared. Doesn't this mean that C gets deleted, even though it is being used (indirectly) by A? It doesn't. This situation can never occur because we propagated the references and dependencies above such that A will be holding a reference directly to C in addition to B. When B's set of references is cleared, no bodies get deleted, because they are all still in use by A.

### **Future Work**

All these std::sets and shared\_ptrs and weak\_ptrs! Very inefficient. I used them because they were handy. I could probably do better.

Also, some objects stick around longer than they need to. Consider:

```
sregex b;
{
 sregex a = _;
 b = by_ref(a);
 b = _;
}
// a is still alive here!
```

Due to the way references and dependencies are propagated, the std::set of references can only grow. It never shrinks, even when some references are no longer needed. For xpressive this isn't an issue. The graphs of referential objects generally stay small and isolated. If someone were to try to use tracking\_ptr<> as a general ref-count-cycle-collection mechanism, this problem would have to be addressed.

