ES6

Mejoras en las expresiones regulares

La bandera "y" mantiene la posición entre coincidencias mediante el parámetro *lastIndex*, por lo que se le llama "búsqueda pegajosa" o "bandera adhesiva".

ES6

Mejoras en las expresiones regulares

Se anexa la bandera /y cambia dos cosas al hacer coincidir una expresión regular (re) con una cadena:

Anclado a **re.lastIndex**: la coincidencia debe comenzar en **re.lastIndex** (el índice después de la coincidencia anterior).

Este comportamiento es similar al anclaje ^, pero con ese anclaje, las coincidencias siempre deben comenzar en el índice 0.

match() repetidamente: si se encontró una coincidencia, *re.lastIndex* se establece en el índice <u>después</u> de la coincidencia.

El principal caso de uso para este comportamiento de coincidencia es la simbología, donde desea que cada coincidencia siga inmediatamente a su predecesor.

Un ejemplo de "tokenización" a través de una expresión regular *adhesiva* y exec () se da más adelante.

Si la bandera /g no está establecido, la coincidencia siempre comienza al principio, pero se salta hacia adelante hasta que se encuentra una coincidencia. **REGEX.lastIndex** no se cambia.

lastIndex es una propiedad de lectura / escritura entera de instancias de expresiones regulares que especifica el índice en el que se inicia la próxima coincidencia.

```
const REGEX = /a/;
REGEX.lastIndex = 7; // ignored
const match = REGEX.exec('xaxa');
console.log(match.index); // 1
console.log(REGEX.lastIndex); // 7 (unchanged)
```

Si se establece la bandera /g, la coincidencia comienza en *REGEX.lastIndex* y se salta hacia adelante hasta que se encuentre una coincidencia.

REGEX.lastIndex se establece en la posición después de la coincidencia.

Eso significa que recibirá todas las coincidencias si realiza un ciclo hasta que **exec()** devuelva nulo.

```
const REGEX = /a/g;

REGEX.lastIndex = 2;

const match = REGEX.exec('xaxa');

console.log(match.index); // 3

console.log(REGEX.lastIndex); // 4 (updated)

// No match at index 4 or later

console.log(REGEX.exec('xaxa')); // null
```

Si solo la bandera /y se establece, la coincidencia se inicia en *REGEX.lastIndex* y se ancla a esa posición (no se salta hacia adelante hasta que se encuentre una coincidencia).

REGEX.lastIndex se actualiza de forma similar a cuando se establece la bandera /g.

```
const REGEX = /a/y;
// No match at index 2
REGEX.lastIndex = 2:
console.log(REGEX.exec('xaxa')); // null
// Match at index 3
REGEX.lastIndex = 3:
const match = REGEX.exec('xaxa');
console.log(match.index); // 3
console.log(REGEX.lastIndex); // 4
```

La configuración de / y y / g es la misma que la configuración / y.

2.2. RegExp.prototype.test(str)

test() works the same as exec(), but it returns true or false (instead of a match object or null) when matching succeeds or fails:

```
const REGEX = /a/y;
REGEX.lastIndex = 2;
console.log(REGEX.test('xaxa')); // false
REGEX.lastIndex = 3;
console.log(REGEX.test('xaxa')); // true
console.log(REGEX.lastIndex); // 4
```

Referencias

http://es6-features.org/#RegularExpressionStickyMatching

https://developer.mozilla.org/es/docs/Web/JavaScript/Guide/Regular_Expressions

https://developer.mozilla.org/es/docs/Web/JavaScript/Referencia/Objetos_globales/RegExp

http://2ality.com/2015/07/regexp-es6.html

https://developer.mozilla.org/es/docs/Web/JavaScript/Reference/Global_Objects/RegExp/lastIndex