

Regular Expressions

Regular Expressions

- A regular expression is a kind of pattern that can be applied to text (Strings)
- A regular expression either matches the text (or part of the text),
 or it fails to match
 - If a regular expression matches a part of the text, then you can easily find out which part
 - If a regular expression is complex, then you can easily find out which parts
 of the regular expression match which parts of the text
 - With this information, you can readily extract parts of the text, or do substitutions in the text
- Regular expressions are extremely useful for manipulating text
 - Regular expressions are used in the automatic generation of Web pages

- The Perl programming language is heavily used in server-side programming, because
 - Much server-side programming is text manipulation
 - Regular expressions are built into the syntax of Perl

 Regular expressions are easier and more convenient in Perl

A first example

- The regular expression "[a-z]+" will match a sequence of one or more lowercase letters
 - [a-z] means any character from a through z, inclusive
 - + means "one or more"
- Suppose we apply this pattern to the String "Now is the time"
 - There are three ways we can apply this pattern:
 - To the entire string: it fails to match because the string contains characters other than lowercase letters
 - To the beginning of the string: it fails to match because the string does not begin with a lowercase letter
 - To search the string: it will succeed and match ow
 - If the pattern is applied a second time, it will find is
 - Further applications will find is, then the, then time
 - After time, another application will fail

Some simple patterns

abc exactly this sequence of three letters

[abc] any one of the letters a, b, or c

[^abc] any character *except* one of the letters a, b, or c

(immediately within an open bracket, ^ means "not," but anywhere else it just means the character ^)

[a-z] any *one* character from a through z, inclusive

[a-zA-Z0-9] any one letter or digit

Sequences and alternatives

- If one pattern is followed by another, the two patterns must match consecutively
 - For example, [A-Za-z]+[0-9] will match one or more letters immediately followed by one digit
- The vertical bar, |, is used to separate alternatives
 - For example, the pattern abc | xyz will match either abc or xyz

Some predefined character classes

```
any one character except a line terminator
 Notice the space.
 Spaces are significant
\d
 a digit: [0-9]
 in regular expressions!
\D
 a non-digit: [^0-9]
 a whitespace character: [\(\fambda\kappa\left\r\)]
\S
15
 a non-whitespace character: [^\s]
\w
 a word character: [a-zA-Z_0-9]
\W
 a non-word character: [^\w]
```

Boundary matchers

- These patterns match the *empty string* if at the specified position:
 - the beginning of a line
 - \$ the end of a line
 - **\b** a word boundary
 - **\B** not a word boundary
 - \A the beginning of the input (can be multiple lines)
 - \Z the end of the input except for the final terminator, if any
 - \z the end of the input
 - **\G** the end of the previous match

Greedy quantifiers

```
(The term "greedy" will be explained later)
Assume X represents some pattern
X?
 optional, X occurs once or not at all
X*
 X occurs zero or more times
X+
 X occurs one or more times
X{n}
 X occurs exactly n times
X\{n,\}
 X occurs n or more times
X\{n,m\} X occurs at least n but not more than m times
Note that these are all postfix operators, that is, they come after the
 operand
```

Types of quantifiers

- A greedy quantifier will match as much as it can, and back off if it needs to
 - We'll do examples in a moment
- A reluctant quantifier will match as little as possible, then take more if it needs to
 - You make a quantifier reluctant by appending a ?: X?? X*? X+? X{n}? X{n,}? X{n,m}?
- A possessive quantifier will match as much as it can, and never let go
 - You make a quantifier possessive by appending a +: X?+ X*+ X++ X{n}+ X{n,}+ X{n,m}+

Types of quantifiers

- In some implementations, a quantifier in regular expressions corresponds to the maximum line length is possible. This can be a significant problem.
 - For example, often expect that the expression (<.*>) find in the text tag HTML. However, if the text is more than one HTML-tag, this expression matches the entire string containing a set of tags.

```
<b>Beginning with bold text</b> next, text body,<i>italic text</i> end of text.
```

- This problem can be solved in two ways
 - Take into account characters that are not relevant to the desired pattern (<[^>]*> for the above case).
 - Determine how non-greedy quantifier (lazy) most implementations allow you to do this by adding after the question mark.

Quantifier examples

- Suppose your text is aardvark
 - Using the pattern a*ardvark (a* is greedy):
 - The a* will first match aa, but then ardvark won't match
 - The a* then "backs off" and matches only a single a, allowing the rest of the pattern (ardvark) to succeed
 - Using the pattern a*?ardvark (a*? is reluctant):
 - The a*? will first match zero characters (the null string), but then ardvark won't match
 - The a*? then extends and matches the first a, allowing the rest of the pattern (ardvark) to succeed
 - Using the pattern a*+ardvark (a*+ is possessive):
 - The a*+ will match the aa, and will not back off, so ardvark never matches and the pattern match fails

Capturing groups

- In regular expressions, parentheses are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - Example: ([a-zA-Z]*)([0-9]*) matches any number of letters followed by any number of digits
 - If the match succeeds, \1 holds the matched letters and \2 holds the matched digits
 - In addition, \0 holds everything matched by the entire pattern
- Capturing groups are numbered by counting their opening parentheses from left to right:

■ Example: ([a-zA-Z])\1 will match a double letter, such as letter

Pig Latin

- Pig Latin is a spoken "secret code" that many Englishspeaking children learn
 - There are some minor variations (regional dialects?)
- The rules for (written) Pig Latin are:
 - If a word begins with a consonant cluster, move it to the end and add "ay"
 - If a word begins with a vowel, add "hay" to the end
 - Example:
 regular expressions are fun! →
 egularray expressionshay arehay unfay!

Example use of capturing groups

- Suppose word holds a word in English
- Also suppose we want to move all the consonants at the beginning of word (if any) to the end of the word (so string becomes ingstr)

```
Pattern p = Pattern.compile("([^aeiou]*)(.*)");
Matcher m = p.matcher(word);
if (m.matches()) {
 System.out.println(m.group(2) + m.group(1));
}
```

Note the use of (.*) to indicate "all the rest of the characters"

Pig Latin translator

```
Pattern wordPlusStuff =
Pattern.compile("([a-zA-Z]+)([^a-zA-Z]*)");
Pattern consonantsPlusRest =
 Pattern.compile("([^aeiouAEIOU]+)([a-zA-Z]*)");
public String translate(String text) {
  Matcher m = wordPlusStuff.matcher(text);
  String translatedText = "";
  while (m.find()) {
 translatedText += translateWord(m.group(1)) + m.group(2);
  return translatedText;
private String translateWord(String word) {
  Matcher m = consonantsPlusRest.matcher(word);
  if (m.matches()) {
 return m.group(2) + m.group(1) + "ay";
  else return word + "hay";
```

Double backslashes

- Backslashes have a special meaning in regular expressions;
 for example, \b means a word boundary
- The compiler treats backslashes specially; for example, \b in a String or as a char means the backspace character
- Syntax rules apply first!
 - If you write "\b[a-z]+\b" you get a string with backspace characters in it--this is *not* what you want!
 - Remember, you can quote a backslash with another backslash, so "\b[a-z]+\b" gives the correct string
- Note: if you *read in* a String from somewhere, you are not *compiling* it, so you get whatever characters are actually there

1

Escaping metacharacters

- A lot of special characters--parentheses, brackets, braces, stars, plus signs, etc.--are used in defining regular expressions; these are called metacharacters
- Suppose you want to search for the character sequence a* (an a followed by a star)
 - "a*"; doesn't work; that means "zero or more as"
 - "a*"; doesn't work; since a star doesn't need to be escaped (String constants), Code just ignores the \
 - "a*" does work; it's the three-character string a, \, *
- Just to make things even more difficult, it's *illegal* to escape a *non*-metacharacter in a regular expression
 - Hence, you can't backslash special characters "just in case"

Spaces

- There is only one thing to be said about spaces (blanks) in regular expressions, but it's important:
 - Spaces are significant!
- A space stands for a space--when you put a space in a pattern, that means to match a space in the text string
- It's a really bad idea to put spaces in a regular expression just to make it look better

Regular expressions are a language

- Regular expressions are not easy to use at first
 - It's a bunch of punctuation, not words
 - The individual pieces are not hard, but it takes practice to learn to put them together correctly
 - Regular expressions form a miniature programming language
 - It's a different kind of programming language, and requires you to learn new thought patterns
 - You have to first create Patterns and Matchers
 - Syntax for String constants doesn't help, either
- Despite all this, regular expressions bring so much power and convenience to String manipulation that they are well worth the effort of learning

Thinking in regular expressions

- The fundamental concept in regular expressions is automatic backtracking
 - You match the parts of a pattern left to right
 - Some pattern parts, such as x (the letter "x"), . (any one character), and ^ (the beginning of the string) are deterministic: they either match or don't match; there are no other alternatives to try
 - Other pattern parts are nondeterministic: they have alternatives, such as x* (zero or more letter "x"s), x+ (one or more letter "x"s), [aeiou] (any vowel), and yes | no (either "yes" or "no")
 - If some part fails to match, you backtrack to the most recent nondeterministic part and look for a different match for that part

Backtracking examples

- Search cases for a [aeiou]s\$, that is, a vowel followed by an "s" at the end of the string
 - [aeiou] doesn't match c
 - [aeiou] matches a, s matches s, \$ fails
 - There is no other possible match for S in this position
 - [aeiou] doesn't match s
 - [aeiou] matches a, s matches s, \$ succeeds

1

Hazards of regular expressions

- Regular expressions are complex
 - They are often used when you cannot guarantee "good" input, so you have to make them fail-safe
- Backtracking can be extremely expensive
 - Avoid .* and other highly nondeterministic patterns
 - Test with non-trivial data to make sure your patterns scale
- Test thoroughly!
 - Break a complex regular expression into its components, and test each separately
 - Every pattern is a program, and needs to be treated with respect
 - Pay special attention to edge cases
- Consider alternatives
 - Regular expressions are powerful, but... If you can get the job done
 with a few simple String methods, you probably are better off doing it
 that way