Regexp in Android and Java

Keishin Yokomaku @ Drivemode, Inc. potatotips #22

@KeithYokoma @ t

- Keishin Yokomaku at Drivemode, Inc.
- Work
 - Android apps
 D. In the second se

- Android Training and its publication
- Like
 - Bicycle, Photography, Tumblr and Motorsport

Pattern.compile()

Android is not Java

- Android and Java have different implementation respectively on regexp API.
 - Same regexp, different result.
 - Write once, not run anywhere (☆ □ ☆)

What's the matter?

Test env vs. runtime

- If your tests are running on JVM(e.g. with Robolectric)...
 - Some patterns pass the test, but won't work at runtime.
 - Some patterns work at runtime, but won't pass the test.

Differences in detail

Supported flags

- Java
 - · All flags defined at Pattern are supported.
- Android
 - Only CASE_INSENSITIVE, COMMENTS, DOTALL, LITERAL, MULTILINE, UNICODE_CASE, UNIX_LINES are supported.
 - If any other flags are set, RuntimeException will be thrown.

Android Pattern

```
public class Pattern {
  private Pattern (String pattern, int flags) throws Pattern Syntax Exception {
 if ((flags & CANON EQ) != 0) {
 throw new UnsupportedOperationException("CANON EQ flag not supported");
 int supportedFlags = CASE INSENSITIVE | COMMENTS | DOTALL |
 LITERAL | MULTILINE | UNICODE CASE | UNIX LINES;
 if ((flags & ~supportedFlags) != 0) {
 throw new IllegalArgumentException("Unsupported flags: " + (flags & ~supportedFlags));
 this.pattern = pattern;
 this.flags = flags;
 compile();
```

Android Pattern

```
public class Pattern {
  private Pattern (String pattern, int flags) throws Pattern Syntax Exception {
 if ((flags & CANON EQ) != 0) {
 throw new UnsupportedOperationException("CANON_EQ flag not supported");
 int supportedFlags = CASE INSENSITIVE | COMMENTS | DOTALL |
 LITERAL | MULTILINE | UNICODE CASE | UNIX LINES;
 if ((flags & ~supportedFlags) != 0) {
 throw new IllegalArgumentException("Unsupported flags: " + (flags & ~supportedFlags));
 this.pattern = pattern;
 this.flags = flags;
 compile();
```

Android Pattern

```
public class Pattern {
  private Pattern (String pattern, int flags) throws Pattern Syntax Exception {
 if ((flags & CANON EQ) != 0) {
 throw new UnsupportedOperationException("CANON EQ flag not supported");
 int supportedFlags = CASE INSENSITIVE | COMMENTS | DOTALL |
 LITERAL | MULTILINE | UNICODE CASE | UNIX LINES;
 if ((flags & ~supportedFlags) != 0) {
 throw new IllegalArgumentException("Unsupported flags: " + (flags & ~supportedFlags));
 this.pattern = pattern;
 this.flags = flags;
 compile();
```

Java Pattern

```
public class Pattern {
  private void compile() {
 if (has(CANON EQ) && !has(LITERAL)) {
 normalize();
 } else {
 normalizedPattern = pattern;
 patternLength = normalizedPattern.length();
 // Copy pattern to int array for convenience
 // Use double zero to terminate pattern
 temp = new int[patternLength + 2];
 hasSupplementary = false;
 int c, count = 0;
 // Convert all chars into code points
 for (int x = 0; x < patternLength; x += Character.charCount(c)) {
 c = normalizedPattern.codePointAt(x);
 if (isSupplementary(c)) {
 hasSupplementary = true;
 temp[count++] = c;
 patternLength = count;  // patternLength now in code points
 // .....
```

Character class

- Java
 - Matches only single byte characters
- Android
 - Matches both single byte and multi byte characters.
- Details here: http://bit.ly/1R73wkM

Regular expression engines

- Java
 - java.util.regex Engine
 - Conform Unicode Technical Standard #18 Level1 and Release 2.1"Canonical Equivalents".
- Android
 - ICU(International Components for Unicode) Engine
 - Conform Unicode Technical Standard #18 Level 1 and Default Word Boundaries and Name Properties from Level2

Canonical Equivalents

- Canonically equivalent code point sequences are assumed to have the same appearance and meaning when printed or displayed.
 - e.g. "ü" and "u" are canonically equivalent

Android is not Java ___("")___/

Regexp in Android and Java

Keishin Yokomaku @ Drivemode, Inc. potatotips #22