HOGNT

OOSDII

Strings en reguliere expressies

Table of Contents

1.	Doelstellingen	. 1
2.	Inleiding	. 1
3.	Fundamenten van karakters en Strings	. 1
4.	Klasse String	. 2
	4.1. String constructoren	. 2
	4.2. String methodes	. 2
	4.3. Strings vergelijken	. 3
	4.4. Karakters en substrings uit Strings	. 4
	4.5. Concateneren van Strings	. 4
	4.6. Andere String-methodes	. 4
	4.7. String methode valueOf	. 5
5.	Klasse StringBuilder.	. 5
	5.1. StringBuilder constructors	. 5
	5.2. StringBuilder methoden	. 6
	5.3. Methodes voor karakterbewerkingen	. 6
	5.4. Append methodes	. 6
	5.5. Tussenvoeg- en verwijdermethodes	. 7
6.	Klasse Character	. 7
7.	Tokenizing Strings	. 7
8.	Reguliere expressies, Class Pattern en Class Matcher	. 8
	8.1. Stringmethodes met reguliere expressies	10
	8.2. Klasse Pattern en klasse Matcher	10
9.	Bijkomend leermateriaal	11

1. Doelstellingen

• Kan strings verwerken in Java

2. Inleiding

- In dit hoofdstuk bespreken we de mogelijkheden van de klassen :
 - String
 - \circ StringBuilder
 - Character
 Deze klassen vormen de basis voor string- en karakterbewerking in Java.
- En reguliere expressies
 - Met reguliere expressies kan je invoer valideren

3. Fundamenten van karakters en Strings

- Een karakter wordt intern opgeslagen door zijn overeenkomstige Unicode (zie Deitel appendix B). Deze Unicode is een integerwaarde .
- Voorbeeld: char kar = 'z'; Intern:

- Een string is een reeks van karakters die als één geheel wordt beschouwd. Kan bestaan uit letters, cijfers en speciale karakters.
- Een string is een object van de klasse String.
- Voorbeeld : String z = "Eddy Wally"; Intern:

4. Klasse String

- De klasse String laat toe om Strings te creëren en te bewerken.
- Zie volledige klasse: https://docs.oracle.com/en/java/javase/14/docs/api/java.base/java/lang/ String.html
- · Klasse bevat o.a.
 - meerdere constructoren
 - methodes om Strings te vergelijken, om karakters en substrings in Strings te localiseren / extraheren, om Strings te concateneren, ...

4.1. String constructoren

s1 = new String(); → lege string ("") met lengte 0
 s1

s2 = new String(s);

4.2. String methodes

• De methode length() geeft het aantal karakters van een String weer

```
s1.length() ⇒ methode
NIET s1.length zoals bij arrays ⇒ attribuut
```

• Het eerste karakter in een String begint steeds bij positie 0

- De methode **charAt(pos)** geeft het karakter opde positie pos terug
- De methode **getChars(start,laatste,naar,vanafpos)** kopieert de karakters van een bepaalde String vanaf positie start t.e.m. laatste-1, in de array naar vanaf index vanafpos

4.3. Strings vergelijken

- Java voorziet een aantal methodes om String objecten met elkaar te vergelijken.
- Wanneer de computer twee strings met elkaar vergelijkt dan worden de interne numerieke codes van alle karakters in de strings met elkaar vergeleken.
 - \circ String s1 is groter dan String s2
 - ⇒ s1 komt alfabetisch na s2
- equals() test of de inhoud van twee strings identiek zijn (methode overgeërfd van de klasse Object)
 - Geeft true of false terug al naargelang alle karakters uit de String objecten gelijk zijn of niet (de Unicode waarden worden vergeleken).
- De **operator** == test of twee referentie variabelen naar hetzelfde object in het geheugen wijzen.
 - De adressen in de referentie variabelen naar de Strings worden vergeleken, niet de inhoud van de Strings!
- Voorbeeld:

```
s1="hello"; \Rightarrow s1=="hello"? s1=new String("hello"); \Rightarrow s1=="hello"?
```

- equalsIgnoreCase() test of twee String objecten identiek zijn, maar houdt geen rekening met hoofd en kleine letters
 - Geeft true of false terug
- compareTo()
 - geeft 0 terug als de Strings dezelfde zijn of een negatief/positief getal terug als ze verschillend zijn:

```
s1.compareTo(s2) = 0 als s1 en s2 gelijk zijn
```

- > 0 als s1 > s2
- < 0 als s1 < s2
- **regionMatches()** vergelijkt delen van twee Stringobjecten Voorbeeld: s1.regionMatches(0, s4, 0, 5)
 - vergelijk de vijf eerste karakters uit s1 met die van s4
 0 = start in s1

- 0 = start in s4
- 5 = aantal karakters
- Geeft true of false terug

startsWith(string)

• Geeft true of false terug, al naargelang het String object begint met string.

endsWith(string)

• Geeft true of false terug, al naargelang het String object eindigt op string.

4.4. Karakters en substrings uit Strings

- De methode **indexOf** zoekt het eerste voorkomen van een karakter in een String.
 - Voorbeeld: letters.indexOf ('c')
 - geeft de index van het karakter c in de String letters weer, of
 - geeft -1 terug als het karakter niet in de String voorkomt
 - Voorbeeld: letters.indexOf ('c',7): idem, maar nu wordt pas gestart vanaf index 7 in letters
 - De methode indexOf kan ook gebruikt worden om een substring in een String te zoeken
- De methode **lastIndexOf** is analoog aan indexOf, alleen wordt nu het laatste voorkomen van een karakter weergegeven . Zoekt van achter naar voor in de String)
- De methode **substring** maakt een nieuwe String uit een bestaande String.
 - Voorbeeld: letters.substring(20)
 geeft een nieuwe String weer die een substring is van letters, beginnend vanaf index 20.
 - Voorbeeld: letters.substring(start, last)
 geeft substring uit letters terug, kopie van karakters van index start t.e.m. index last 1
- De methode substring kan een StringOutOfBoundsException gooien

4.5. Concateneren van Strings

- De methode **concat** geeft een nieuwe String terug, die een concatenatie is van twee Strings.
 - Voorbeeld: s1.concat(s2)
 geeft een nieuwe String die een samenvoeging is van s1 en s2.
 s1 en s2 worden niet gewijzigd bij deze operatie

4.6. Andere String-methodes

- De methode **replace** geeft een nieuwe String terug, die een kopie is van de originele, maar waarin een bepaald karakter vervangen is door een ander karakter.
- De methode **toUpperCase** geeft een nieuwe String terug, die een kopie is van de originele, maar waarin alle karakters in hoofdletters staan.
- De methode **toLowerCase** geeft een nieuwe String terug, die een kopie is van de originele, maar waarin alle karakters in kleine letters staan.

- De methode **trim** geeft een nieuwe String terug, die een kopie is van de originele , maar waarin alle spaties vooraan en achteraan zijn verwijderd.
- De methode toCharArray kopieert alle karakters uit een String naar een array bestaande uit chars.

4.7. String methode valueOf

- De klasse String voorziet een aantal static klasse methodes, die argumenten van verschillende types kunnen converteren naar Strings.
 - De methode **valueOf** geeft een nieuwe String terug, die de String representatie voorstelt van een primitief datatype of ander object.

5. Klasse StringBuilder

- Nadat een String object gecreëerd is, kan de inhoud ervan nooit meer veranderen
- StringBuilder wordt gebruikt voor zogenaamde "dynamische strings" (dit is een aanpasbare versie van String)
- De capaciteit is het aantal karakters dat een StringBuilder kan bevatten
 - Als de capaciteit overtroffen wordt, dan breidt ze zich automatisch uit, om de bijkomende karakters te kunnen opvangen.
- Zie volledige klasse: https://docs.oracle.com/en/java/javase/14/docs/api/java.base/java/lang/ StringBuilder.html
- Gebruik + en += voor STRING concatenatie
 - ⇒ De klasse StringBuilder wordt gebruikt om deze operatoren te implementeren.

```
String string1 = "hello";
String string2 = "BC";
int value = 22;
String s = string1 + string2 + value;
```

 \Rightarrow new StringBuilder().append("hello").append("BC").append(22).toString();

5.1. StringBuilder constructors

- Er zijn meerdere constructoren in de klasse StringBuilder, enkele voorbeelden :
 - buffer1 = new StringBuilder()
 Creëert een lege buffer met capaciteit van 16 karakters
 - buffer2 = new StringBuilder(lengte)
 Creëert een lege buffer met capaciteit het aantal karakters dat door de integer lengte wordt aangegeven
 - buffer 3 = new StringBuilder("tekst")
 Creëert een buffer met inhoud "tekst" en met capaciteit het aantal karakters in de string
 "tekst" + 16 dus in het vb.: 5 + 16 = 21

5.2. StringBuilder methoden

· Methode length

Geeft het aantal karakters in de StringBuilder terug

Methode capacity

- 。 Geeft de capaciteit van de StringBuilder terug
- capaciteit = aantal karakters dat kan opgeslagen worden zonder meer geheugenruimte te moeten alloceren

• Methode setLength

Verhoogt of verlaagt de lengte van de StringBuilder

• Methode ensureCapacity

- Stelt de capaciteit van de StringBuilder in
- Garandeert dat de StringBuilder een minimumcapaciteit heeft
- Let op: als de originele capaciteit kleiner is dan de nieuwe, dan wordt de capaciteit ofwel het getal dat aangegeven wordt in het argument ofwel 2 * de originele capaciteit + 2, naargelang wat groter is

5.3. Methodes voor karakterbewerkingen

· Methode charAt

- Geeft het karakter uit de StringBuilder terug dat zich op de gespecifieerde index bevindt
- Indien de index buiten de grenzen van de StringBuilder valt , dan krijg je een StringIndexOutOfBoundsException

· Methode setCharAt

- Vult het opgegeven karakter in de StringBuilder in op de gespecifieerde index
- 。 Zie charAt voor indexwaarde die buiten de grenzen valt

• Methode getChars

- 。 Geeft een array van karakters terug die overeenkomt met de inhoud van de StringBuilder
- 4 argumenten : startindex , index 1 positie voorbij laatste te kopiëren karakter , de array waarnaar moet gekopieerd worden en de beginpositie in de array

• Methode reverse

• Keert de inhoud van de StringBuilder om

5.4. Append methodes

- Meerdere overloaded **append** methodes om waarden van verschillende datatypes aan het einde van een StringBuilder te kunnen plakken
 - Een versie voor elk van de primitieve datatypes plus een voor karakterarrays, een voor Strings en een voor Objects

5.5. Tussenvoeg- en verwijdermethodes

Methode insert

- meerdere overloaded methodes om de verschillende datatypes te kunnen tussenvoegen op een gegeven positie in een StringBuilder
- Twee argumenten: index en het in te voegen gedeelte
- StringIndexOutOfBounds Exception bij verkeerde indexwaarde

· Methode delete

- Wist een reeks karakters
- Twee argumenten: startpositie en indexwaarde één positie voorbij het einde van de te wissen karakters
- StringIndexOutOfBoundsException bij verkeerde indexwaarde

• Methode deleteCharAt

- Wist één karakter
- Eén argument: positie van het te wissen karakter
- StringIndexOutOfBoundsException bij verkeerde indexwaarde

6. Klasse Character

- Primitieve variabelen als objecten behandelen
 - 。 Klassen Boolean, Character, Double, Float, Byte, Short, Integer en Long
 - 。 Behalve Boolean en Character worden deze klassen afgeleid van de klasse Number
 - Deze 8 klassen worden "type wrappers" genoemd en maken deel uit van java.lang
- Klasse Character: type wrapper voor karakters
 - Meeste methodes zijn static en testen of manipuleren een karakter
 - Constructor die aan de hand van een char argument een Character object maakt
 - Zie voorbeelden en Java API https://docs.oracle.com/en/java/javase/14/docs/api/java.base/java/lang/Character.html documentatie voor meer informatie

7. Tokenizing Strings

- Token
 - Zie: Lezen van een zin
 - We delen de zin op in woorden en leestekens
 - Elk onderdeel (=token) heeft een betekenis voor ons
 - Compiler doet ook aan "tokenizing":
 - deelt statement op in keywords, identifiers, operators en andere elementen van de

programmeertaal

- 2 manieren:
 - Methode split van de klasse String verdeelt de zin in tokens en geeft een array van Strings terug.
 - Tokens worden gescheiden door delimiters
 - Dit zijn typisch whitespacekarakters zoals spatie, tab, newline, carriage return of een ander teken.
 - Gebruik van de klasse **StringTokenizer**
 - Deze manier van werken laat toe bij het teruggeven van de tokens **ook** hun scheidingsteken mee te geven.
- · Voorbeelden:
 - Met split:

```
Scanner scanner = new Scanner(System.in);
System.out.println("Geef een zin en Enter");
String zin = scanner.nextLine();

String[] tokens = zin.split(" ");

System.out.printf("Aantal elementen: %d%nTokens:%n", tokens.length);
for(String token : tokens)
 System.out.println(token);
```

• Met StringBuilder:

```
Scanner scanner = new Scanner(System.in);
System.out.println("Geef een zin en Enter");
String zin = scanner.nextLine();

StringTokenizer tokens = new StringTokenizer(zin);

System.out.printf("Aantal elementen: %d%nTokens:%n", tokens.countTokens());
while (tokens.hasMoreTokens())
 System.out.println(tokens.nextToken());
```

8. Reguliere expressies, Class Pattern en Class Matcher

- Een reguliere expressie is een String, een reeks van karakters en symbolen die een zoek "pattern" voorstelt om karakters te matchen in andere Strings.
- Dit is handig om:

- invoer te valideren
- na te gaan of data in een bepaald formaat staan
- de syntax van een programma te valideren
- Gebruik: methode **matches** van de klasse String:
 - De parameter is een reguliere expressie, waarmee de inhoud van een String object wordt vergeleken
 - De teruggeefwaarde is een boolean, die aangeeft of de "match" is gelukt
- Voorbeelden:
 - if (postcode.matches("\\d{4}")) ...
 - if(userId.matches("[a-z0-9]{5,10}")) ...

Reguliere expressie syntax

Expressie	matches
\d	elk cijfer
\w	elke letter, cijfer of underscore
\.	elk karakter, maar geen newline
\D	elk niet-cijfer
\W	elke niet-letter, niet-cijfer en geen underscore
\S	elke niet-witruimte
[]	opsomming, [abc] \Rightarrow a of b of c
[^]	^ negatie, [^abc] ⇒ alles behalve a, b en c
[A-Z]	- van tot en met ⇒ van A t.e.m. Z
re*	0 of meer
re+	1 of meer
re?	0 of 1
re{n}	precies n voorkomens
re{n,}	ten minste n voorkomens
re{n,m}	tussen n en m voorkomens
a b	of \Rightarrow a of b
(re)	groeperen van reguliere expressies
Λ	begin van de lijn
\$	einde van de lijn

8.1. Stringmethodes met reguliere expressies

- replaceAll:
 - vervangt in de String alle voorkomens van een bepaald stukje tekst door een nieuw stukje tekst
- replaceFirst:
 - vervangt alleen het eerste voorkomen van het stukje tekst door een nieuw stukje tekst
- split:
 - verdeelt een String in verscheidene substrings

8.2. Klasse Pattern en klasse Matcher

- Klasse Pattern stelt een reguliere expressie voor
- Klasse Matcher bevat
 - een reguliere expressie pattern
 - een **CharSequence** waarin gezocht wordt naar een pattern
- CharSequence is een interface ⇒ methodes charAt , length , subSequence en toString moeten worden gedeclareerd . De klassen String, StringBuilder , ... implementeren deze interface.
- Pattern klasse
 - ∘ Eénmaal reguliere expressie gebruiken ⇒ static Pattern methode **matches**
 - ∘ Meerdere keren reguliere expressie gebruiken ⇒ static Pattern methode **compile**
- Matcher klasse
 - matches, idem matches uit Pattern, maar ontvangt geen argumenten
 - find, lookingAt, replaceFirst en replaceAll
 - Voorbeeld:

```
public static void main(String args[]) {
 String REGEX = "a*b";
 String INPUT = "aabfooaabfooabfoob";

 Pattern p = Pattern.compile(REGEX);
 Matcher m = p.matcher(INPUT); // get a matcher object
 int count = 0;

 while (m.find()) {
 System.out.println("Match " + ++count);
 System.out.println(m.group());
 }
}
```

Geeft als uitvoer:

Match 1 aab Match 2 aab Match 3 ab Match 4 b

9. Bijkomend leermateriaal

- http://docs.oracle.com/javase/tutorial/java/data/strings.html
- http://docs.oracle.com/javase/tutorial/java/data/characters.html
- https://docs.oracle.com/javase/tutorial/essential/regex/index.html