Assignment 1 (Regex)

Instructions

- The assignment is submitted in groups of **3 students** from the **same lab** or the **same TA**
- The Deadline for submission is on Saturday 23/3 at 11:59 pm
- Submission will be on Google Classroom, No late submission, or through e-mail submission is allowed.
- Please submit one compressed folder with the .java files. The folder name should follow this structure: ID1_ID2_ID3_GROUP.zip
- In case of **Cheating**, you will get a **negative grade** whether you give the code to someone, take the code from someone/internet, or even send it to someone for any reason.

Requirements

- Solve all the 10 problems.
- For all problems write a **Java program** to solve them using regular expression by following the **expected input & output format for each problem**.
- The **Java program** will take **ONE input text file** containing the input values for each problem, the program must save the output of each problem in **ONE output text file** following the required format for each problem.

Input file:

Starts with the number of the problem, followed by the input values for the problem, then "end" to indicate the input for this problem is finished and to move to the next problem.

Output file:

Starts with the number of the problem, followed by the corresponding output values of the input for the problem, then "x" to indicate the output for this problem is finished and to move to the next problem.

Problem#1

Validate email addresses using regex.

 \rightarrow Sample:

Content in input file:

1
ramesh@gmail.com
tom@yahoocom
34234sdfa#2345
end

Content in output file:

1
valid email
invalid email
invalid email
x

Problem#2

Validate phone numbers using a regular expression.

Phone numbers can be written in many formats.

Examples of the common ways of writing phone numbers:

- 1234567890
- 123-456-7890
- (123)-456-7890
- 123,456,7890
- 123 456 7890
- → Sample:

Content in input file:

```
2
1234567890
123-456-7890
(123)-456-7890
1230456 7890
123/456/7890
end
```

Content in output file:

valid phone number
valid phone number
valid phone number
invalid phone number
invalid phone number
x

Problem#3

Validate dates using a regular expression.

The dates should be in one of the following formats:

- **YYYY/MM/DD** (e.g., 2024/03/11)
- **YYYY-MM-DD** (e.g., 2024-03-11)
- DD/MM/YYYY (e.g., 11/03/2024)
- D/MM/YYYY (e.g., 1/03/2024)

- DD/M/YYYY (e.g., 11/3/2024)
- DD-MM-YYYY (e.g., 11-03-2024)
- D-MM-YYYY (e.g., 1-03-2024)
- DD-M-YYYY (e.g., 11-3-2024)
- → Sample:

Content in input file:

```
3
11/3/2024
1st-03-2024
1 10 123
end
```

Content in output file:

```
3
valid date
invalid date
invalid date
x
```

Problem#4

Write a regular expression to validate IP addresses.

A valid IP address:

- Must contain numbers between 0 and 255
- There must be exactly three dots separating the four numbers
- \rightarrow Sample:

Content in input file:

```
4
192.168.1.1
192.168.1.256
end
```

Content in output file:

```
4
valid IP address
invalid IP address
x
```

Problem#5

Validate all C++ variables using a regular expression.

 \rightarrow Sample:

Content in input file:

```
5
x
x1y2
_hello
1x
bad name
!name
end
```

Content in output file:

```
valid C++ variable name
valid C++ variable name
valid C++ variable name
invalid C++ variable name
invalid C++ variable name
invalid C++ variable name
x
```

Problem#6

** Given the alphabet doesn't contain special characters such as

```
(*^&#@!?....)
```

Validate strings in which the letter b is never tripled using regex.

No string contains 3 consecutive b's (lower or upper case).

 \rightarrow Sample:

Content in input file: Content in output file:

6 bbb bBb aabbvs10nkn0b end

```
invalid string, has 3 consecutive b's invalid string, has 3 consecutive b's valid string x
```

Problem#7

** Given the alphabet is only (a,b)

Using regex, extract strings with an odd number of a's and an odd number of b's from the user's input.

You should print the number of matched substrings and the substring with its start and end indices.

→ Sample:

Content in input file: Content in output file:

7 aabb aabaaaaabaa end

```
*aabb*
number of matched substrings: 1
matched substring: ab
start index: 1, end index: 3
*aabaaaaabaa*
number of matched substrings: 2
matched substring: aabaaaaa
start index: 0, end index: 8
matched substring: ba
start index: 8, end index: 10
x
```

Problem#8

Extract words whose length is a multiple of 3 from an input string using regex. You should print the number of matched words and the words with their start and end indices.

 \rightarrow Sample:

Content in input file:

8
The cat is cute
an apple
end

Content in output file:

```
*The cat is cute*
number of matched words: 2
matched word: The
start index: 0, end index: 3
matched word: cat
start index: 4, end index: 7
*an apple*
No word matches
x
```

Problem#9

Write a regular expression to extract URLs from a text file, given the path of the text file as input.

You should print the number of URLs and each URL with the line number, and start and end indices.

The program can accept more than one text file.

 \rightarrow Sample:

Content in input file:

9 C:\problem9file.txt end

Content in output file:

```
*problem9file.txt*
Number of URLs: 4
URL: https://www.example.com/
Line: 1
start index: 36, end index: 60
URL: https://blog.example.com
Line: 2
start index: 55, end index: 79
URL: https://twitter.com/example
Line: 3
start index: 35, end index: 62
URL: https://www.example.com/example1/example2
Line: 4
start index: 43, end index: 84
x
```

** Given the problem9file.txt

```
Welcome to our website! Visit us at <a href="https://www.example.com/">https://www.example.com/</a> to learn more about our services.

For the latest news and updates, check out our blog at <a href="https://blog.example.com">https://blog.example.com</a>.

You can also follow us on Twitter: <a href="https://twitter.com/example">https://twitter.com/example</a>.

Do not forget to check for more details at <a href="https://www.example.com/example1/example2">https://www.example.com/example1/example2</a>.

If you have any questions, feel free to contact us at support@example.com.

Thank you for visiting!
```

Problem#10

Write a regular expression to validate mathematical expressions.

Mathematical expressions:

- May contain numbers, floating points, or variables
- May have multiple variables, numbers, and operators on both the left and right-hand side.
- The equation is from the 1st degree only (There is no power)
- Consider operators (+-/*) only
- The equation does not contain parentheses
- \rightarrow Sample:

Content in input file:

```
10
3x-3y=90
3x*-3y/z=90+n
=9
end
```

Content in output file:

```
10
valid mathematical expression
valid mathematical expression
invalid mathematical expression
x
```