Java: Regular Expression

Masudul Haque

What is Regular Expression?

 A Regular expression is a pattern describing a certain amount of text.

- A regular expression, often called a pattern, is an expression that describes a set of strings.
 - Wikipedia

Why Regex?

- Matching/Finding
- Doing something with matched text
- Validation of data
- Case insensitive matching
- Parsing data (ex: html)
- Converting data into diff. form etc.

java.util.regex package

- Pattern: To create a pattern, you must first invoke one of its public static compile methods, which will then return a Pattern object. These methods accept a regular expression as the first argument.
- Matcher: A Matcher object is the engine that interprets the pattern and performs match operations against an input string.
- PatternSyntaxException: A PatternSyntaxException object is an unchecked exception that indicates a syntax error in a regular expression pattern.

Metacharacters

\	Quote the next meta-character.
٨	Match at the beginning
	Match any character except new line
\$	Match at the end, before new line
	Alternation
()	Grouping
	Character class
{}	Match m to n times
+	One or more times
*	Zero or more times
?	Zero or one times

Non printable chars

```
\backslash t
 tab
 (HT, TAB)
 newline
 (LF, NL)
 (CR)
 return
 form feed
 (FF)
 alarm (bell)
 (BEL)
 escape (think troff)
 (ESC)
\ e
\033 octal char
 (example: ESC)
\x1B
 hex char
 (example: ESC)
\xim x{263a} \ long hex char
 (example: Unicode SMILEY)
 (example: VT)
 control char
\cK
\N{name} named Unicode character
```

Character class

Construct	Description
[abc]	a, b, or c (simple class)
[^abc]	Any character except a, b, or c (negation)
[a-zA-Z]	a through z, or A through Z, inclusive (range)
[a-d[m-p]]	a through d, or m through p: [a-dm-p] (union)
[a-z&&[def]]	d, e, or f (intersection)
[a-z&&[^bc]]	a through z, except for b and c: [ad-z] (subtraction)
[a-z&&[^m-p]]	a through z, and not m through p: [a-lq-z] (subtraction)

Pre-defined character classes

Construct	Descriptions
	Any character (may or may not match <u>line terminators</u>)
\d	A digit: [0-9]
\D	A non-digit: [^0-9]
\s	A whitespace character: [\t\n\x0B\f\r]
\S	A non-whitespace character: [^\s]
\w	A word character: [a-zA-Z_0-9]
\ W	A non-word character: [^\w]

Posix Character class

Construct	Description
\p{Lower}	A lower-case alphabetic character: [a-z]
\p{Upper}	An upper-case alphabetic character:[A-Z]
\p{ASCII}	All ascii:[\x00-\x7F]
\p{Alpha}	An alphabetic character:[\p{Lower}\p{Upper}]
\p{Digit}	A decimal digit: [0-9]
\p{Alnum}	An alphanumeric character:[\p{Alpha}\p{Digit}]
\p{Punct}	Punctuation: One of !"#\$%&'()*+,/:;<=>?@[\]^_`{ }~
\p{Graph}	A visible character: [\p{Alnum}\p{Punct}]
\p{Print}	A printable character: [\p{Graph}\x20]
\p{Blank}	A space or a tab: [\t]
\p{Cntrl}	A control character: [\x00-\x1F\x7F]
\p{XDigit}	A hexadecimal digit: [0-9a-fA-F]
\p{Space}	A whitespace character: [\t\n\x0B\f\r]

java.lang.Character class

Construct	Description
\p{javaLowerCase}	Equivalent to java.lang.Character.isLowerCase()
\p{javaUpperCase}	Equivalent to java.lang.Character.isUpperCase()
\p{javaWhitespace}	Equivalent to java.lang.Character.isWhitespace()
\p{javaMirrored}	Equivalent to java.lang.Character.isMirrored()

Other Classes

Construct	Description
\p{IsLatin}	A Latin script character (<u>script</u>)
\p{InGreek}	A character in the Greek block (block)
\p{Lu}	An uppercase letter (<u>category</u>)
\p{IsAlphabetic}	An alphabetic character (binary property)
\p{Sc}	A currency symbol
\P{InGreek}	Any character except one in the Greek block (negation)
[\p{L}&&[^\p{Lu}]]	Any letter except an uppercase letter (subtraction)

Quantifier

- **Greedy** quantifiers are considered "greedy" because they force the matcher to read in, or *eat*, the entire input string prior to attempting the first match.
- Reluctant quantifiers, however, take the opposite approach: They start at the beginning of the input string, then reluctantly eat one character at a time looking for a match. The last thing they try is the entire input string.
- Possessive quantifiers always eat the entire input string, trying once (and only once) for a match. Unlike the greedy quantifiers, possessive quantifiers never back off, even if doing so would allow the overall match to succeed.

Quantifier

Greedy	Reluctant	Possessive	Meaning
X?	X??	X?+	X, once or not at all
X*	X*?	X*+	X, zero or more times
X+	X+?	X++	X, one or more times
X{n}	X{n}?	X{n}+	X, exactly n times
X{n,}	X{n,}?	X{n,}+	X, at least n times
X{n,m}	X{n,m}?	X{n,m}+	X, at least n but not more than m times

Boundary Matches

Construct	Description
٨	The beginning of a line
\$	The end of a line
\b	A word boundary
\ B	A non-word boundary
\ A	The beginning of the input
\G	The end of the previous match
\Z	The end of the input but for the final <u>terminator</u> , if any
\z	The end of the input

Capturing Groups

Capturing groups are a way to treat multiple characters as a single unit.

- int groupCount()
- int start()
- int end()
- String group(int)

Backreferences

Pattern class constant

Constant	Equivalent Embedded Flag Expression
Pattern.CANON_EQ	None
Pattern.CASE_INSENSITIVE	(?i)
Pattern.COMMENTS	(?x)
Pattern.MULTILINE	(?m)
Pattern.DOTALL	(?s)
Pattern.LITERAL	None
Pattern.UNICODE_CASE	(?u)
Pattern.UNIX_LINES	(?d)

Matcher Class

Index Methods

Index methods provide useful index values that show precisely where the match was found in the input string:

- <u>public int start()</u>: Returns the start index of the previous match.
- <u>public int start(int group)</u>: Returns the start index of the subsequence captured by the given group during the previous match operation.
- <u>public int end()</u>: Returns the offset after the last character matched.
- public int end(int group): Returns the offset after the last character of the subsequence captured by the given group during the previous match operation.

Matcher Class

Study Methods

- Study methods review the input string and return a boolean indicating whether or not the pattern is found.
- <u>public boolean lookingAt()</u>: Attempts to match the input sequence, starting at the beginning of the region, against the pattern.
- <u>public boolean find()</u>: Attempts to find the next subsequence of the input sequence that matches the pattern.
- public boolean find(int start): Resets this matcher and then attempts to find the next subsequence of the input sequence that matches the pattern, starting at the specified index.
- <u>public boolean matches()</u>: Attempts to match the entire region against the pattern.

Matcher Class

Replacement Methods

Replacement methods are useful methods for replacing text in an input string.

- <u>public Matcher appendReplacement(StringBuffer sb, String replacement)</u>: Implements a non-terminal append-and-replace step.
- <u>public StringBuffer appendTail(StringBuffer sb)</u>: Implements a terminal append-and-replace step.
- <u>public String replaceAll(String replacement)</u>: Replaces every subsequence of the input sequence that matches the pattern with the given replacement string.
- <u>public String replaceFirst(String replacement)</u>: Replaces the first subsequence of the input sequence that matches the pattern with the given replacement string.
- public static String quoteReplacement(String s): Returns a literal replacement String for the specified String. This method produces a String that will work as a literal replacement s in the appendReplacement method of the Matcher class.