Text Processing and Regular Expressions

Manipulating Text
Using the .NET String Class and using RegEx

SoftUni Team Technical Trainers

Software University

http://softuni.bg

Table of Contents

- 1. What is a String?
- 2. Manipulating Strings
- 3. Building and Modifying Strings
 - Using StringBuilder Class
 - Why Concatenation is a Slow Operation?
- 4. Regular Expressions
- 5. RegEx Using Build-In Regex Classes

What is a String?

- Strings are sequences of characters (texts)
- The string data type in Java
 - Declared by the String
- Strings are enclosed in quotes:

```
String text = "Hello, Java";
```

Strings Are Immutable, Use Unicode

Strings are immutable (read-only)
 sequences of characters


```
String str = "Hello, Java";
char ch = str.charAt(2); // L
```

 Strings use Unicode (can use most alphabets, e.g. Arabic)

```
String greeting = "你好"; // (lí-hó) Taiwanese
```


Initializing a String

• Initializing from a string literal:

```
String str = "Hello, Java";
```

Reading a string from the console:

```
String name = sc.nextLine();
System.out.println("Hi, " + name);
```

Converting a string from and to a char array:

```
String str = new String(new char[] {'s', 't', 'r'});
char[] charArr = str.toCharArray();
// ['s', 't', 'r']
```


Concatenating

Use the + or the += operators

```
String text = "Hello" + ", " + "world!";
// "Hello, world!"
```

```
String text = "Hello, ";
text += "John"; // "Hello, John"
```

Use the concat() method


```
String greet = "Hello, ";
String name = "John";
String result = greet.concat(name);
System.out.println(result); // "Hello, John"
```


Problem: Repeat Strings

- Read an array from strings
- Repeat each word n times, where n is the length of the word

Check your solution here: https://judge.softuni.bg/Contests/1330

Solution: Repeat Strings


```
String[] words = sc.nextLine().split(" ");
String result = "";
for (String word : words) {
  int repeatTimes = word.length();
  for (int i = 0; i < repeatTimes; i++)</pre>
 result += word;
System.out.println(result);
```

Check your solution here: https://judge.softuni.bg/Contests/1330

Substring

substring(int startIndex, int endIndex)

```
String card = "10C";
String power = card.substring(0, 2);
System.out.println(power); // 10
```

substring(int startIndex)

```
String text = "My name is John";
String extractWord = text.substring(11);
System.out.println(extractWord); // John
```

Searching (1)

indexOf() - returns the first match index or -1

```
String fruits = "banana, apple, kiwi, banana, apple";
System.out.println(fruits.indexOf("banana"));  // 0
System.out.println(fruits.indexOf("orange"));  // -1
```

lastIndexOf() - finds the last occurrence

```
String fruits = "banana, apple, kiwi, banana, apple";
System.out.println(fruits.lastIndexOf("banana")); // 21
System.out.println(fruits.lastIndexOf("orange")); // -1
```

Searching (2)

 contains() - check whether one string contains other string

```
String text = "I love fruits.";
System.out.println(text.contains("fruits")); // true
System.out.println(text.contains("banana")); // false
```

Problem: Substring

- You are given a remove word and a text
- Remove all substrings that are equal to the remove word

Solution: Substring


```
String key = sc.nextLine();
String text = sc.nextLine();
int index = text.indexOf(key);
while (index !=-1) {
 text = text.replace(key, "");
  index = text.indexOf(key);
System.out.println(text);
```

Check your solution here: https://judge.softuni.bg/Contests/1330

Splitting

Split a string by given pattern

```
String text = "Hello, john@softuni.bg, you have been using
john@softuni.bg in your registration";
String[] words = text.split(", ");
// words[]: "Hello", "john@softuni.bg", "you have been..."
```

Split by multiple separators

```
String text = "Hello, I am John.";
String[] words = text.split("[, .]+");
// "Hello", "I", "am", "John"
```

Replacing

- replace(match, replacement) replaces all occurrences
 - The result is a new string (strings are immutable)

Problem: Text Filter

- You are given a text and a string of banned words
 - Replace all banned words in the text with asterisks

```
Linux, Windows
It is not Linux, it is GNU/Linux. Linux is merely the kernel, while GNU adds the functionality...
```


It is not *****, it is GNU/*****. ***** is merely the kernel, while GNU adds the functionality...

Solution: Text Filter (1)


```
String[] banWords = sc.nextLine.split(", ");
String text = sc.nextLine();
 contains(...) checks if string
for (String banWord : banWords)
 contains another string
  if (text.contains(banWord)) {
 String replacement = repeatStr("*",
banWord.length());
 text = text.replace(banWord, replacement);
 replace() a word with a sequence
 of asterisks of the same length
System.out.println(text);
```

Check your solution here: https://judge.softuni.bg/Contests/1330

Solution: Text Filter (2)


```
private static String repeatStr(String str, int length) {
 String replacement = "";
 for (int i = 0; i < length; i++) {
 replacement += str;
 }
 return replacement;
}</pre>
```


Building and Modifying Strings Using the StringBuilder Class

StringBuilder: How It Works?

StringBuilder:

- StringBuilder keeps a buffer space, allocated in advance
 - Do not allocate memory for most operations → performance

Using StringBuilder Class

Use the StringBuilder to build / modify strings

```
StringBuilder sb = new StringBuilder();
sb.append("Hello, ");
sb.append("John! ");
sb.append("I sent you an email.");
System.out.println(sb.toString());
// Hello, John! I sent you an email.
```

Concatenation vs StringBuilder (1)

 Concatenating strings is a slow operation because each iteration creates a new string

```
System.out.println(new Date());
String text = "";
for (int i = 0; i < 1000000; i++)
  text += "a";
System.out.println(new Date());</pre>
```


```
Tue Jul 10 13:57:20 EEST 2018
Tue Jul 10 13:58:07 EEST 2018
```

Concatenation vs StringBuilder (2)

Using StringBuilder

```
System.out.println(new Date());
StringBuilder text = new StringBuilder();
for (int i = 0; i < 1000000; i++)
 text.append("a");
System.out.println(new Date());</pre>
```


```
Tue Jul
Tue Jul
```

Tue Jul 10 14:51:31 EEST 2018
Tue Jul 10 14:51:31 EEST 2018

StringBuilder Methods (1)

 append(...) – appends the string representation of the argument

```
StringBuilder sb = new StringBuilder();
sb.append("Hello Peter, how are you?");
```

length(...) – holds the length of the string in the buffer

```
sb.append("Hello Peter, how are you?");
System.out.println(sb.length()); // 25
```

setLength(0) – removes all characters

StringBuilder Methods (2)

char At(int index) – return char on current index

```
StringBuilder sb = new StringBuilder();
sb.append("Hello Peter, how are you?");
System.out.println(sb.charAt(1)); // e
```

insert(int index, String str) – inserts a string
 at the specified character position

```
sb.insert(11, " Ivanov");
System.out.println(sb);
// Hello Peter Ivanov, how are you?
```

StringBuilder Methods (3)

- replace(int startIndex, int endIndex, String str)
 - replaces the characters in a substring

```
sb.append("Hello Peter, how are you?");
sb.replace(6, 11, "George");
```

- toString()
 - converts the value of this instance to a String

```
String text = sb.toString();
System.out.println(text);
// Hello George, how are you?
```


Regular Expressions Definition and Classes

What are Regular Expressions?

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

www.regex101.com

Live Demo

Regular Expression Pattern – Example

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

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

John Smith

Linda Davis

Contact: Alex Scott

Character Classes: Ranges

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

```
node.js v0.12.2
```

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

```
Abraham
```

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

```
John is 8 years old.
```

Predefined Classes

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

Quantifiers

* – matches the previous element zero or more times

```
\+\d* +359885976002 a+b
```

+ – matches the previous element one or more times

- matches the previous element zero or one time

```
\+\d? +359885976002 a+b
```

{3} – matches the previous element exactly 3 times

Grouping Constructs

 (subexpression) – captures the matched subexpression as numbered group

(?:subexpression) – defines a non-capturing group

```
^(?:Hi|hello),\s*(\w+)$ 
Hi, Peter
```

(?<name>subexpression) - defines a named capturing group

```
(?<day>\d{2})-(?<month>\w{3})-
(?<year>\d{4})

22-Jan-2015
```

Problem: Match All Words

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

_ (Underscores) are
also word characters!

_|Underscores|are|also| word|characters

Problem: Email Validation

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

```
Valid: valid123@email.bg
```

Invalid: invalid*name@emai1.bg

Lookahead

$$A(?=B) \implies [a-z]+(?=\backslash d+)$$

- Negative lookahead
 - Find expression A where expression B does not follow

$$A(?!B) \implies [a-z]+(?!\backslash d+)$$

Lookbehind

- Negative lookbehind
 - Find expression A where expression B does not precede

$$(?\langle!B)A \Rightarrow (?\langle!\backslash d)[a-z]+$$

Backreferences Match Previous Groups

number – matches the value of a numbered capture group

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


Regular Expressions
Using Built-In Regex Classes

Regex in Java

- Regex in Java library
 - java.util.regex.Pattern
 - java.util.regex.Matcher

Gets the matched text

Checking for a Single Match

find() - Gets the first pattern match

```
String text = "Andy: 123";
String pattern = "([A-Z][a-z]+): (?<number>\\d+)";
 + - Matches the
Pattern regex = Pattern.compile(pattern);
 element one or
Matcher matcher = regex.matcher(text);
 more times
System.out.println(matcher.find());
 // true
System.out.println(matcher.group());
 // Andy: 123
System.out.println(matcher.group(0));
 // Andy: 123
System.out.println(matcher.group(1));
 // Andy
System.out.println(matcher.group(2));
 // 123
System.out.println(matcher.group("number")); // 123
```

Replacing With Regex


```
String regex = "[A-Za-z]+";
String string = "Hello Java";
Pattern pattern = Pattern.compile(regex);
Matcher matcher = pattern.matcher(string);
String res = matcher.replaceAll("hi"); // hi hi
String res2 = matcher.replaceFirst("hi"); // hi Java
```

Splitting With Regex

- split(String pattern) splits the text by the pattern
 - Returns String[]

```
String text = "1 2 3 4";
String pattern = "\\s+"; Matches whitespaces

String[] tokens = text.split(pattern);
```

```
tokens = {"1", "2", "3", "4"}
```

Helpful Resources

- https://regex101.com and http://regexr.com websites to test
 Regex using different programming languages
- https://docs.oracle.com/javase/7/docs/api/java/util/regex/Matcher.html
 a quick reference for Regex from Oracle
- http://regexone.com interactive tutorials for Regex
- http://www.regular-expressions.info/tutorial.html a comprehensive tutorial on regular expressions

Summary

- Strings are immutable sequences of Unicode characters
- String processing methods
 - concat(), indexOf(), contains(),
 substring(), split(), replace(), ...
- StringBuilder efficiently builds / modifies strings
- Regular expressions describe patterns for searching through text
- Can utilize character classes, groups, quantifiers and more

Questions?

SoftUni

SoftUni Diamond Partners

SoftUni Organizational Partners

Trainings @ Software University (SoftUni)

- Software University High-Quality Education and Employment Opportunities
 - softuni.bg
- Software University Foundation
 - http://softuni.foundation/
- Software University @ Facebook
 - facebook.com/SoftwareUniversity
- Software University Forums
 - forum.softuni.bg

License

This course (slides, examples, demos, videos, homework, etc.)
is licensed under the "<u>Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International</u>" license

