OOP TA Session 12

String Processing

Regular Expressions

A regular expression is a kind of pattern that can be applied to text (Strings, in Java).

A regular expression either <u>matches</u> the text (or part of the text), or it <u>fails</u> to match

Regular Expressions

A regular expression is a kind of pattern that can be applied to text (Strings, in Java).

A regular expression either <u>matches</u> the text (or part of the text), or it <u>fails</u> to match

If a regular expression matches a **part** of the text - you can easily find out which part

Regular Expressions

A regular expression is a kind of pattern that can be applied to text (Strings, in Java).

A regular expression either <u>matches</u> the text (or part of the text), or it <u>fails</u> to match

If a regular expression matches a **part** of the text - 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

Some simple Patterns

abc	exactly this sequence of three letters	"abc" "ab"
[abc]	any one of the letters a, b, or c	"a" "ab"
[^abc]	any one 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 ^)	"z" "b" "za"
[a-z]	any one character from a through z, inclusive	"t"
[a-zA-Z0-9]	any one letter or digit	"P" "r" "8" "_ " "(" "#"

OOP TA 12 @ cs huji 2014

Some simple Quantifiers

*	Matches zero or more occurrences	[abc]* "abba" "abta"
+	Matches one or more occurrences	abc+ "abcc" "" "aabc"
?	Matches zero or one occurrences (optinal)	[abc]? """a" "bcbt"

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

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 abc or one of x,y,z at least one time.

Predefined character classes

any one character except a line terminator

```
\d a digit: [0-9]
```

\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]

Notice the space.

Spaces are significant

in regular expressions!

Example – match entire string

For the regular expression:

Example – match entire string

For the regular expression:

$$d+.?|abc|[xyz][abc]\s^*$$


```
import java.util.regex.Pattern;
import java.util.regex.Matcher;

class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("abc|[xyz]");
 Matcher m = p.matcher("abc");
 }
}
```

```
import java.util.regex.Pattern;
import java.util.regex.Matcher;

class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("abc|[xyz]");
 Matcher m = p.matcher("abc");
 }
}
```

```
Import regex
import java.util.regex.Pattern;
import java.util.regex.Matcher;
 package
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("abc|[xyz]");
 Matcher m = p.matcher("abc");
 Compile the
```

regex pattern

```
Import regex
import java.util.regex.Pattern;
import java.util.regex.Matcher;
 package
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("abc|[xyz]");
 Matcher m = p.matcher("abc");
 Compile the
 Create a matcher
 regex pattern
 for a specific piece
 of text
```

- Now that we have a matcher m,
 - 1) m.matches() returns true if the pattern matches the entire text string, and false otherwise

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("[a-z]+");
 Matcher m = p.matcher("Now is the time");
 System.out.println(m.matches());
 }
}
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("[a-z]+");
 Matcher m = p.matcher("Now is the time");
 System.out.println(m.matches());
 }
}
```

False

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("[a-zA-Z]+");
 Matcher m = p.matcher("Now is the time");
 System.out.println(m.matches());
 }
}
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("[a-zA-Z]+");
 Matcher m = p.matcher("Now is the time");
 System.out.println(m.matches());
 }
}
```

False

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("[a-zA-Z ]+");
 Matcher m = p.matcher("Now is the time");
 System.out.println(m.matches());
 }
}
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("[a-zA-Z ]+");
 Matcher m = p.matcher("Now is the time");
 System.out.println(m.matches());
 }
}
```

True

2) m.lookingAt() returns true if the pattern matches at the beginning of the text string, and false otherwise

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("[A-Z\\d]+");
 Matcher m = p.matcher("Now is the time");
 System.out.println(m.lookingAt());
 }
}
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("[A-Z\\d]+");
 Matcher m = p.matcher("Now is the time");
 System.out.println(m.lookingAt());
 }
}
```

True

- 3) 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)

- 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

```
public class ExampleClass {
 static public void main(String[] args){
 Pattern p = Pattern.compile("[a-z]+");
 String str = "Now is the time";
 Matcher m = p.matcher(str);
 while(m.find()){
 System.out.println(str.substring(m.start(),m.end()));
 }
 }
}
```

```
public class ExampleClass {
 static public void main(String[] args){
 Pattern p = Pattern.compile("[a-z]+");
 String str = "Now is the time";
 Matcher m = p.matcher(str);
 while(m.find()){
 System.out.println(str.substring(m.start(),m.end()));
 }
 }
}
```

ow is the time

Double Backslashes

- Backslashes have a special meaning in regular expressions;
 for example, \b means a word boundary
- Backslashes have a special meaning in Java;
 for example, \b means the backspace character
- Java syntax rules apply first!
 - "\b[a-z]+\b" is a string with backspace characters in it
 - Solution: add another backslash: "\\b[a-z]+\\b"
- Note: if you read a backslash into a String from some stream, this does not apply

Escaping Metacharacters

- A lot of special characters are used in defining regular expressions; these are called *metacharacters*
 - parentheses ("(",")","[","]","{","}")
 - stars ("*")
 - plus signs ("+")
 - etc.
- 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 a's"
 - "a*"; doesn't work; since a star doesn't need to be escaped (in Java String constants). This is a compilation error
 - ▶ "a*" does work; it's the three-character string a, \, *

Double Backslashes - example

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("^\\w\\d\\d");
 Matcher m = p.matcher("a11");
 System.out.println(m.find());
 }
}
```

In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- In addition, \(\mathbb{0} \) holds everything matched by the entire pattern

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- If the match succeeds, \ I holds the matched letters and \2 holds the matched digits
- ▶ In addition, ****0 holds everything matched by the entire pattern

- In regular expressions, <u>parentheses</u> are used for grouping, but they also capture (keep for later use) anything matched by that part of the pattern
 - For example: find a list of Integers i.e., 7,6,4,3,2,8,10:

$$(d+,)+(d+)$$

- ▶ In addition, ****0 holds everything matched by the entire pattern

Capturing Groups in Java

- If m is a Matcher that has just performed a successful match
 - 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 also be an empty string

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d+,)+(\\d+)");
 Matcher m = p.matcher("1,10");
 System.out.println(m.matches());
 System.out.println(m.group(1));
 System.out.println(m.group(2));
 }
}
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d+,)+(\\d+)");
 Matcher m = p.matcher("1,10");
 System.out.println(m.matches());
 System.out.println(m.group(1));
 System.out.println(m.group(2));
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d+,)+(\\d+)");
 Matcher m = p.matcher("1,3,5,6,10");
 if(m.matches()){
 System.out.println(m.group(1));
 System.out.println(m.group(2));
 6,
 10
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d\\d)\\1");
 Matcher m = p.matcher("1212");
 if(m.matches()){
 System.out.println(m.group(1));
 }
 }
}
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d\\d)\\1");
 Matcher m = p.matcher("1212");
 if(m.matches()){
 System.out.println(m.group(1));
 Try to find again what \I
 captured
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d\\d)\\1");
 Matcher m = p.matcher("1212");
 if(m.matches()){
 System.out.println(m.group(1));
 Try to find again what \I
 captured
```

12

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d\\d)\\1");
 Matcher m = p.matcher("1212");
 if(m.matches()){
 System.out.println(m.group(1));
 Without \I, matches
 Try to find again what \I
 would return false
 captured
```

12

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d\\d)\\1");
 Matcher m = p.matcher("1212");
 if(m.matches()){
 System.out.println(m.group(1));
 Without \I, matches
 Try to find again what \I
 would return false
 captured
 What group(2) will return?
 12
```

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("(\\d\\d)\\1");
 Matcher m = p.matcher("1212");
 if(m.matches()){
 System.out.println(m.group(1));
 Without \I, matches
 Try to find again what \I
 would return false
 captured
 true
 What group(2) will return?
 12
 Exception!
```

Example Use of Capturing Groups

- Say word holds a word in English
- We want to move all the consonants at the beginning of word (if any) to the end of the word (so cat becomes atc)

Example Use of Capturing Groups

- Say word holds a word in English
- We want to move all the consonants at the beginning of word (if any) to the end of the word (so cat becomes atc)

Example Use of Capturing Groups

- Say word holds a word in English
- We want to move all the consonants at the beginning of word (if any) to the end of the word (so cat becomes atc)

```
class ExampleClass{
 public static void main(String args[]) {
 Pattern p = Pattern.compile("([^aeiou]*)([a-z]*)");
 Matcher m = p.matcher "clone");
 if(m.matches())
 System.out.println(m.group(2) + m.group(1));
 }
}
```

Additional Methods

- If m is a Matcher, p is a Pattern then
 - m.replaceFirst(String replacement) returns a new String where the first substring matched by p has been replaced by replacement
 - Note: replacement is a regular string, not a pattern string.
 - m.replaceAll(String replacement) returns a new String where every substring matched by p has been replaced by replacement
 - m.reset() resets this matcher (i.e. it will start searching from the beginning of the text)
 - m.reset(newText) resets this matcher and gives it a new text to examine (which may be a String, StringBuffer, or CharBuffer)

So Far...

- Regular expressions are a very powerful tool to analyze and manipulate text
 - ▶ Basic expressions: ., *, +, [a-z], a{n,m}, w?, ...
 - Recursive: expr, expr | |expr2, expr | expr2
 - Capturing (expl)((exp2)|(exp3))\1\2

Patterns in java

```
Pattern patt = Pattern.compile("[a-z]+");
Matcher matcher = patt.matcher("Now is the time");
matcher.matches(), matcher.find(), matcher.group(i)
```

white spaces, \\, ...