REGULAR EXPRESSIONS IN JAVA

e-mail: mrdevilbynature@gmail.com

What is a Regular Expression

- a Regular Expression (abbreviated as RegEx) is a sequence of characters that forms a search pattern, mainly for use in string matching.
- RegEx is kind of a language within a language.

Basic Knowledge

Metacharacters:

A metacharacter is a character that has a special meaning to a computer program, such as a regular expression engine.

A few metacharacters supported by Java RegEx Engine are:

- \d : Represents a digit.
- \D : Represents a non-digit
- \s : Represents a whitespace.
- \S : Represents a non-whitespace
- \w : Represents a word Character (letters, numbers or an underscore).
- \W : Represents a non-word Character.
- "." : Represents any character

Structure of a RegEx

The basic structure of a RegEx is bounded by the below mentioned classes.

1 • 1	
HITARAL	escape
	COCUDO

Grouping

Range

Union

Intersection

[...]

Q-Z

[a-e][i-u]

[a-z&&[aeiou]]

The union operator denotes a class that contains every character that is in at least one of its operand classes. The intersection operator denotes a class that contains every character that is in both of its operand classes.

Quantifiers

Used to specify the number of occurrences.

- X S
- X*
- X+
- X{n}
- X{n,}
- X{n,m}

- X, once or not at all
- X, zero or more times
- X, one or more times
- X, exactly n times
- X, at least n times
- X, at least n but not more than m times

A Few Examples...

- [abc]
- /d+
- 0[xX]([0-9a-fA-F])+
- [a-fn-s]

- Searches for a's or b's or c's.
- Searches for a Number.
- Searches for a Hexadecimal Number.
- Searches for a character between a to f OR n to s.

Writing Regular Expressions in JAVA

- The Classes that help in implementing RegEx in Java are:
 - Pattern class
 - 2. Matcher class

(Both the classes are present in the java.util.regex package)

The Pattern Class

A regular expression, specified as a string, must first be compiled into an instance of this class.

The resulting pattern can then be used to create a Matcher object that can match arbitrary character sequences against the regular expression.

All of the state involved in performing a match resides in the matcher, so many matchers can share the same pattern.

The Matcher Class

An engine that performs match operations on a character sequence by interpreting a Pattern.

A Matcher object is created from a pattern by invoking the pattern's matcher method.

Once created, a matcher can be used to perform three different kinds of match operations:

- The matches method attempts to match the entire input sequence against the pattern.
- The lookingAt method attempts to match the input sequence, starting at the beginning, against the pattern.
- The find method scans the input sequence looking for the next subsequence that matches the pattern.
 - This method starts at the beginning of this matcher's region, or, if a previous invocation of the method was successful and the matcher has not since been reset, at the first character not matched by the previous match.

Each of these methods returns a boolean indicating success or failure.

Implementing the Classes

Pattern p = Pattern.compile("a*b"); Matcher m = p.matcher("aaaaababaab");

The compile method in the Pattern class is a static method which takes a Regular Expression in the form of a String as the argument A Matcher object is created by invoking the matcher method of the Pattern class

[The matcher method is a Non-static method, so it requires a Pattern object for its invocation]

Output Options

Once a match has been found by using one of the matches, lookingAt and find method, the following Matcher class methods can be used to display the results:

public int start()

Returns the start index of the previous match.

public int end() last

Returns the offset after the character matched.

public String group()

Returns the input subsequence matched by the previous match.

Implementing the matches method

```
import java.util.regex.*;
public class Regex
public static void main(String[] arg)
Pattern p = Pattern.compile("a*b");
Matcher m = p.matcher("aaaaab");
if(m.matches())
System.out.println(m.start()+" "+m.end()+" "+m.group());
```

Output: 0 6 aaaaab

Implementing the lookingAt method

```
import java.util.regex.*;
public class Regex
public static void main(String[] arg)
Pattern p = Pattern.compile("a*b");
Matcher m = p.matcher("b aab");
if(m.lookingAt())
System.out.println(m.start()+" "+m.end()+" "+m.group());
Output:
```

Implementing the find method

```
import java.util.regex.*;
public class Regex
public static void main(String[] arg)
Pattern p = Pattern.compile("a*b");
Matcher m = p.matcher("ab aabcba");
while(m.find())
System.out.println(m.start()+" "+m.end()+" "+m.group());
Output:
0 2 ab
3 6 aab
 b
```

Regular Expressions as Strings

Writing the statement:
String regex="\d";
would produce a COMPILER ERROR!

Whenever the compiler sees a '\' inside a String, it expects the next character to be an escape sequence. The way to satisfy the compiler is to use double backslashes.

The statement:

String regex="\\d"; is a valid RegEx metacharacter in the form of a String.

Regular Expressions as Strings Contd...

Suppose, if we want the dot (.) to represent its usual meaning while writing a Regular Expression as a String.

String s = "."; would be considered as a legal RegEx

metacharacter

Also,

String s="\."; would be considered as an

illegal escape sequence by the

compiler

The workaround is to use double backslashes:

String s="\\.";

Represents a dot, and not some RegEx metacharacter.

References

- Java api documentation SE6
- SCJP Kathy Sierra and Bert Bates
- Wikipedia

THANK YOU!