

Basic String Manipulation and Regular Expression

ITCS 209

Assistant Prof. Dr. Suppawong Tuarob Faculty of Information and Communication Technology

The String Class

- ◆Strings are "immutable" objects: once instantiated, a String object is constant and not changeable.
- because String objects are immutable, they can be shared fearlessly: no one can change your object.
- ◆Java optimizes memory by maintaining a pool of shared Strings: the constants "A", "A", "A" will have three references to the same String object.
- ◆Note: an empty string object is not null
 - ◆ literal: "" is a String object with a length() of 0

Strings are special in Java

- ► Strings are used so often in programming, Java makes special allowances for coding them
- construct a String without new String()
 String s1 = new String("some text");
 String s2 = "more text";
- ▶ the only overloaded operators in Java are for Strings
- ightharpoonup s1 += s2; // s1 = s1.concat(s2);
- ightharpoonup s1 = s2 + "etc"; // s1 = s2.concat("etc");

Anything can be a String, just ask

- static method String.valueOf()
 - ► returns a String
 - ▶ can take almost anything as a parameter: all primitives, char array, any object.
- ▶ all objects inherit or override the Object class toString() method
- System.out.println() automatically calls toString() on any object in the parameter list
 - System.out.println(myObject); // is same as
 - System.out.println(myObject.toString());

The String Class

- comparison of two String objects:
 - thisString.equals(thatString)
 compares contents
 - this is what most of us mean most of the time
 - ♦ thisString == thatString compares obj.ref.
 - ◆ this may seem like it works but is unreliable

Useful String Class Methods

- length() returns int of character count
- trim() returns String exclusive of lead/trail blanks
- ◆ toUpperCase(), to LowerCase() returns consistent case
- valueOf() returns String of any primitive
- indexOf() returns int locating a char or substring
- charAt() allows processing of string like char[]
- substring() returns a substring from this string
- replace() changes characters
- replaceAll() changes strings with regular expressions
- split() splits a string into an array of strings using reg.exp.

StringBuilder

- ► StringBuilder is a mutable version of String.
- ➤ You can keep append()'ing without having to create a new string object.
- ▶ Save a lot of time and memory when dealing with massive text.
- ► For example, if you need to process and write 1M double values into a text file one by one.
 - ▶ It's faster to keep appending them to a StringBuilder object first, then write the whole thing into the file.
 - ▶ Disk I/O is an expensive operation.

Regular Expressions in Java

Regular Expressions

- A regular expression is a kind of pattern that can be applied to text (Strings, in Java)
- ► 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 an extremely useful tool for manipulating text
 - Regular expressions are heavily used in the automatic generation of Web pages

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

Doing it in Java, I

■ First, you must *compile* the pattern

```
import java.util.regex.*;
Pattern p = Pattern.compile("[a-z]+");
```

■ Next, you must create a *matcher* for a specific piece of text by sending a message to your pattern

```
Matcher m = p.matcher("Now is the time");
```

- Points to notice:
 - Pattern and Matcher are both in java.util.regex
 - Neither Pattern nor Matcher has a public constructor; you create these by using methods in the Pattern class
 - The matcher contains information about *both* the pattern to use *and* the text to which it will be applied

Doing it in Java, II

- Now that we have a matcher m,
 - m.matches() returns true if the pattern matches the entire text string, and false otherwise
 - m.lookingAt() returns true if the pattern matches at the beginning of the text string, and false otherwise
 - m.find() returns true if the pattern matches any part of the text string, and false otherwise
 - If called again, m.find() will start searching from where the last match was found
 - m.find() will return true for as many matches as there are in the string; after that, it will return false
 - When m.find() returns false, matcher m will be reset to the beginning of the text string (and may be used again)

Finding what was matched

- ► After a successful match, m.start() will return the index of the first character matched
- ► After a successful match, m.end() will return the index of the last character matched, plus one
- ▶ If no match was attempted, or if the match was unsuccessful, m.start() and m.end() will throw an IllegalStateException
 - ▶ This is a RuntimeException, so you don't have to catch it
- ► It may seem strange that m.end() returns the index of the last character matched plus one, but this is just what most String methods require
 - ► For example, "Now is the time".substring(m.start(), m.end()) will return exactly the matched substring

A complete example

```
import java.util.regex.*;
 public class RegexTest {
 public static void main(String args[]) {
 String pattern = "[a-z]+";
 String text = "Now is the time";
 Pattern p = Pattern.compile(pattern);
 Matcher m = p.matcher(text);
 while (m.find()) {
 System.out.print(text.substring(m.start(),
 m.end()) + "*");
```

Output: ow*is*the*time*

Additional methods

- If m is a matcher, then
 - m.replaceFirst(replacement) returns a new String where the first substring matched by the pattern has been replaced by replacement
 - m.replaceAll(replacement) returns a new String where every substring matched by the pattern has been replaced by replacement
 - m.find(startIndex) looks for the next pattern match, starting at the specified index
 - m.reset() resets this matcher
 - m.reset(newText) resets this matcher and gives it new text to examine (which may be a String, StringBuffer, or CharBuffer)

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 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]

in regular expressions!

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

 $X\{n_{i}\}$ 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,y}? X{n,y?
- ► A possessive quantifier will match as much as it can, and never let go
 - ➤ You make a quantifier possessive by appending a +:

$$X?+ X*+ X++ X\{n\}+ X\{n,\}+ X\{n,m\}+$$

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, \② 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

Capturing groups in Java

- ▶If m is a matcher that has just performed a successful match, then
 - \triangleright m.group(n) returns the String matched by capturing group n
 - ► This could be an empty string
 - ► This will be null if the pattern as a whole matched but this particular group didn't match anything
 - ▶ m.group() returns the String matched by the entire pattern (same as m.group(0))
 - ► This could be an empty string
- ▶If m didn't match (or wasn't tried), then these methods will throw an IllegalStateException

Pig Latin

- ▶ Pig Latin is a spoken "secret code" that many English-speaking 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.gróup(2) + m.group(1) + "ay";
 élse return word + "hay";
```


Double backslashes

- Backslashes have a special meaning in regular expressions; for example, \b means a word boundary
- The Java compiler treats backslashes specially; for example, \b in a String or as a char means the backspace character
- Java 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

Additions to the String class

- ► All of the following are public:
 - ▶ public boolean matches(String regex)

 - ▶ public String[] split(String regex)
 - ▶ public String[] split(String regex, int limit)
 - ▶ If the limit n is greater than zero then the pattern will be applied at most n 1 times, the array's length will be no greater than n, and the array's last entry will contain all input beyond the last matched delimiter.
 - ▶ If n is non-positive then the pattern will be applied as many times as possible

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 (in Java String constants), Java 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 than Java, and requires you to learn new thought patterns
 - ► In Java you can't just *use* a regular expression; you have to first create Patterns and Matchers
 - ▶ Java's 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.
- ► After all, many programming tools enable RegEx functionalities

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
- ► Search Java for J.*.+a
 - ▶ J matches J, the .* matches ava, the .+ fails
 - ▶ Backtrack to .*: The .* matches av, the .+ matches a, the a fails
 - ▶ Backtrack to .*: The .* matches a, the .+ matches va, the a fails
 - ▶ Backtrack to .+: The .+ matches v, the a succeeds

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

