A Quick Introduction to Regular Expressions in Java

Lecture 5a

1

Readings

• SUN regexps tutorial

http://java.sun.com/docs/books/tutorial/extra/regex/index.html

• Java.util.regex API

http://java.sun.com/j2se/1.4.2/docs/api/java/util/regex/pack age-summary.html

Regular Expressions

 Regular expressions (regex's) are sets of symbols and syntactic elements used to match patterns of text.

3

Basic Syntax

Char	Usage Example		
•	Matches any single character	.at = cat, bat, rat, 1at	
*	Matches zero or more occurrences of the single preceding character	.*at = everything that ends with at 0*123 = 123, 0123, 00123	
[]	Matches any single character of the ones contained Matches any single character except for the ones contained	[cbr]at = cat, bat, rat. [^bc]at = rat, sat, but not bat, cat. <[^>]*> = <anything></anything>	
٨	Beginning of line	^a = line starts with a	
\$	End of line	^\$ = blank line (starts with the end of line)	
١	Escapes following special character: . \ / & [] * + -> \. \\ V \& \[\] * \+	[cbr]at\. = matches cat., bat. and rat. only	

Matches

- · Input string consumed from left to right
- Match ranges: inclusive of the beginning index and exclusive of the end index
- Example:

Current REGEX is: foo

Current INPUT is: foofoofoo

I found the text "foo" starting at index 0 and ending at index 3. I found the text "foo" starting at index 3 and ending at index 6. I found the text "foo" starting at index 6 and ending at index 9.

5

Character Classes

[abc]	a, b, or c (simple class)
[^abc]	Any character except a, b, or c (negation)
[a-zA-Z]	a through z, or A through Z, inclusive (range)
[a-d[m-p]]	a through d, or m through p: [a-dm-p] (union)
[a-z&&[def]]	d, e, or f (intersection)
[a-z&&[^bc]]	a through z, except for b and c: [ad-z] (subtraction)
[a-z&&[^m-p]]	a through z, and not m through p: [a-lq-z] (subtraction)

Predefined Character Classes

	Any character (may or may not match line terminators)
\d	A digit: [0-9]
\D	A non-digit: [^0-9]
\s	A whitespace character: [\t\n\x0B\f\r]
\\$	A non-whitespace character: [^\s]
\w	A word character: [a-zA- Z_0-9]
\W	A non-word character: [^\w]

7

Quantifiers

Greedy	Reluctant	Possessive	Meaning
X?	X??	X?+	X, once or not at all
X*	X*?	X*+	X, zero or more times
X+	X+?	X++	X, one or more times
X{n}	X{n}?	X{n}+	X, exactly n times
X{n,}	X{n,}?	X{n,}+	X, at least n times
X{n,m}	X{n,m}?	X{n,m}+	X, at least n but not more than m times

Quantifier Types

- Greedy: first, the quantified portion of the expression eats the whole input string and tries for a match. If it fails, the matcher backs off the input string by one character and tries again, until a match is found.
- Reluctant: starts to match at the beginning of the input string. Then, iteratively eats another character until the whole input string is eaten.
- Possessive: try to match only once on the whole input stream.

9

Example

• Greedy:

Current REGEX is: .*foo

Current INPUT is: xfooxxxxxxfoo

I found the text "xfooxxxxxxfoo" starting at index 0 and ending at index 13.

• Reluctant:

Current REGEX is: .*?foo

Current INPUT is: xfooxxxxxxfoo

I found the text "xfoo" starting at index 0 and ending at index 4.

I found the text "xxxxxxfoo" starting at index 4 and ending at index 13.

Possessive

Current REGEX is: .*+foo

Current INPUT is: xfooxxxxxxfoo

No match found.

Groups

- With parentheses, we can create groups to apply quantifiers to several characters: "(abc)+"
- Also useful for parsing results (see last slide)
- · Groups are numbered by counting their opening parentheses from left to right
- Example: groups in "((A)(B(C)))"
 - 1. ((A)(B(C)))
 - 2. (A)
 - 3. (B(C))
 - 4. (C)

11

Boundary matchers

_	
٨	The beginning of a line
\$	The end of a line
\b	A word boundary
\B	A non-word boundary
\A	The beginning of the input
/G	The end of the previous match
\Z	The end of the input but for the final terminator, if any
\z	The end of the input

Current REGEX is: \bdog\b Current INPUT is: The doggie plays in the yard.

No match found.

RegExps in Java

- Two important classes:
 - java.util.regex.Pattern -- a compiled representation of a regular expression
 - java.util.regex.Matcher -- an engine that performs match operations by interpreting a Pattern
- Example

```
Pattern p = Pattern.compile("a*b");
Matcher m = p.matcher("aaaaab");
boolean b = m.matches();
```

! To produce a slash in a Java String: "//"

13

Example

=> Adds 5\$ to every amount except the last two