REGEX

04/2023 - Jos NGUYEN

REGEX (REGular Expression)

Expression régulière

Site de référence :

https://slideplayer.fr/slide/174292/

INTRODUCTION

Définition

- C'est une chaîne de caractère qui permet de décrire un modèle (ou pattern) de chaîne de caractères.

Utilité d'une REGEX

- 1) MATCH: vérifier qu'une chaîne de caractères respecte un modèle donné: la REGEX
 - Est-ce que ma chaîne commence / finit par ...?
 - Est-ce que ma chaîne contient / ne contient pas ...?
 - Est-ce que ma chaîne a la syntaxe d'une adresse e-mail/web?
- 2) EXTRACT: extraire une partie d'une chaîne de caractères (= un groupe) (Exemple : Je veux les paramètres param1 et param3 de l'URL ...)
- 3) SUBSTITUTE: remplacer une chaîne de caractères par une autre (Exemple: modifier massivement le format d'un fichier CSV, SQL, ...)

Quels outils utilisent les REGEX?

- La plupart des langages de programmation (Java, PHP, Perl, JavaScript, C#, ...)
- La plupart des éditeurs de texte (Eclipse, Notepad++, VI, ...)

Remarque:

Il existe des générateurs de REGEX!

Expressions Régulières

Plan

- Introduction
- Syntaxe
 - Bases
 - Caractères simples
 - Caractères de limite
 - Opérateurs logiques
 - Capturer des groupes
 - Classes de caractères
 - Classes abrégées
 - Quantificateurs
 - Gourmands
 - Réticents
 - Possessifs
 - Drapeaux

- Exemples
- Exercices
 - A reconnaître
 - A construire
- Utilisation
 - Java
 - D PHP
 - Perl
 - Javascript
 - Eclipse
 - Notepad++
 - Vi Vi
- Conclusion
- Bibliographie

Syntaxe

Bases

- Caractères simples
- x satisfait le caractère x
 - \t satisfait le caractère « tabulation »
 - 🖸 \n satisfait le caractère « nouvelle ligne »
 - \r satisfait le caractère « retour charriot »
 - › \f satisfait le caractère « saut de page »
 - \e satisfait le caractère « échappement »
- Caractères de limite
 - ^ caractérise le début de la ligne
 - \$ caractérise la fin de la ligne
 - D \b caractérise une coupure de mot (des caractères au début ou à la fin d'un mot)
 - beur satisfait eurelis mais pas agitateur (mot qui commence par eur)
 - eur\b satisfait agitateur mais pas eurelis (mot qui finit par eur)
 - > \B caractérise les caractères à l'intérieur d'un mot (ni au début, ni à la fin)
 - D \Bi satisfait git et ci (mot qui ne commence pas par i)
 - i\B satisfait git mais pas ci (mot qui ne finit pas par i)
- Opérateurs logiques
 - XY satisfait le caractère X suivi du caractère Y
 - X | Y satisfait le caractère X ou le caractère Y
 - X(?!Y) satisfait une chaîne contenant X non-suivi de Y (sans capturer Y)

Capturer des groupes

- Un groupe permet de définir un sous-motif dans une expression régulière
 - capturer le caractère X : (X)
 - récupérer le nième groupe capturé
 - en référence arrière (dans la regex): \n
 - en substitution (hors de la regex): \$n
- Références arrières
 - n correspond au nième groupe capturé précédemment
 - Exemple:

- Toujours suivre l'ordre des parenthèses
 - Exemple: (anti) ((con) sti(tu) tion) n (elle (ment))
 - Le groupe 0 contient anticonstitutionnellement
 Le groupe 1 contient anti
 - Le groupe 2 contient constitution
 - Le groupe 3 contient con
 - Le groupe 4 contient tu
 - ▶ Le groupe 5 contient ellement
 - ▶ Le groupe 6 contient ment

Remarques

- Les quantificateurs nous obligent souvent à entourer
 - de parenthèses et donc créer des groupes capturant

s'applique à un

pour signifier qu'il

sous-motif: pour ne

- pas créer un groupe capturant, il faut écrire: (?:XY)
- Utiliser des groupes non-capturant est plus rapide
- Si à un sous-motif est capturé plusieurs fois, la valeur du groupe sera le dernier sous-

motif

Classes de caractères (1/2)

- Classes simples
 - [abc] satisfait a, b ou c. Equivalent à a|b|c
- Négation
 - [^abc] satisfait tout sauf a, b ou c
- Intervalle
 - [a-z] satisfait tous les caractères de a à z
 - [A-Z0-9] satisfait tous les caractères de A à Z et de 0 à 9
- Union
 - [a-d[c-p]] est l'équivalent de [a-p]
- Intersection
 - [b-p&&[a-d]] est l'équivalent de [b-d]
- Soustraction
 - [a-z&&[^bc]] est l'équivalent de [ad-z]
 [a-z&&[^m-p]] est l'équivalent de [a-lq-z]

- Attention!
- ^ est le début de la ligne quand il est au début de la regex
- ^ est une négation dans une classe de caractères
- [-a-z] satisfait tous les caractères de a à z et -

Classes de caractères (2/2)

- Classes abrégées
 - . satisfait tous les caractères
 - \d est un chiffre («digit»).
 Equivalent à [0-9]
 - D est un non-numérique.

 Equivalent à [^0-9] ou [^\d]
 - \s est un espacement («whitespace»).
 Equivalent à [\t\n\f\r]
 - S est un non-espacement.

 Equivalent à [^\s]
 - \w est un alphanumérique (« word »).
 Equivalent à [a-zA-Z 0-9]
 - \w est un non-alphanumérique. Equivalent à [^\w]

Remarques

- représente généralement tous les caractères mais pas le saut de ligne
- si la chaîne de caractères contient plusieurs lignes, il faudra spécifier (.|\n) * plutôt que .*
- Si on utilise un drapeau spécial (S voir slide sur les drapeaux), le . indique qu'il contient le \n

Quantificateurs (1/2)

- Quantificateurs « gourmands » ou « avides » (greedy) : cherchent le nombre maximal de répétitions qui autorisent le succès de la recherche
 - X? satisfait le caractère X, 0 ou 1 fois
 - X* satisfait le caractère X, 0 ou plusieurs fois
 - X+ satisfait le caractère X, 1 ou plusieurs fois. Equivalent à XX*
 - X{n} satisfait le caractère X, exactement n fois
 - X{n,} satisfait le caractère X, au moins n fois
 - X{n, p} satisfait le caractère X, au moins n fois, mais pas plus de p fois
- Quantificateurs « réticents » ou « paresseux » (reluctant) : cherchent le nombre *minimal* de répétitions qui autorisent le succès de la recherche
 - C'est l'exacte même syntaxe que les quantificateurs « gourmands » à laquelle on ajoute ?
- Quantificateurs « possessifs » (possessive): cherchent le nombre maximal de répétition mais sans assurer le succès de la recherche (sans regarder si la suite de l'expression est satisfaite dans la chaîne)
 - C'est l'exacte même syntaxe que les quantificateurs

Remarque

Les quantificateurs possessifs sont beaucoup plus rapides pour s'exécuter

Quantificateurs (2/2)

Exemples:

Si la chaîne est Eurelis

(.*+) commence par capturer "http://www.eurelis.com">Eurelis et ne trouve pas de > après

- D Gourmand:
 - => la chaîne satisfait la regex le groupe 1 est "http://www.eurelis.com">Eurelis</a
 - Réticent:
 - => la chaîne satisfait la regex le groupe 1 est "http://www.eurelis.com"
 - Possessif:
 - => la chaîne ne satisfait pas la regex
- Si la chaîne est abcdaefag
- Gourmand: ^(.*)a([^a]+).*\$ => la chaîne satisfait la regex
 - le groupe 1 est abcdaef et le groupe 2 est q
 - Réticent: ^(.*?) a ([^a]+?).*S => la chaîne satisfait la regex le groupe 1 est vide et le groupe 2 est b
 - Possessif: ^(.*?) a ([^a]++) .*\$ => la chaîne satisfait la regex le groupe 1 est vide et le groupe 2 est bod

Drapeaux (flags)

- Les drapeaux sont les options de l'expression régulière
 - c : au cas où une erreur survient, ne pas réinitialiser la position de la recherche
 - g: rechercher globalement, c'est-à-dire trouver toutes les occurrences
 - i: ignorer la casse
 - m : multiple lines, la chaîne de caractères peut comporter plusieurs lignes
 - once, n'appliquer le modèle de recherche qu'une seule fois
 - s : single line, considérer la chaîne de caractères comme une ligne distincte
 - x: extended, utiliser la syntaxe étendue

1

Attention!

- Tous ces drapeaux ne sont pas disponibles dans tous les langages
- Les plus utilisés sont:
 - >
 - D
 - D m

Quelques cas courants (1/2)

- Code Postal en France
 - Règles:
 - ce numéro comporte 5 chiffres
 - Expression régulière:
 - D \b[0-9]{5}\b
- Numéro de téléphone en France
- Règles:
 ce numéro comporte 10 chiffres
 - le premier chiffre est toujours un 0
 - le premier chiffre est toujours un 0

 le second chiffre va de 1 à 6 (1 pour la région parisienne... 6 pour les téléphones portables),
 - mais il y a aussi le 8 (ce sont des numéros spéciaux) et le 9 (pour les lignes Free)

 ensuite viennent les 8 chiffres restants (ils peuvent aller de 0 à 9 sans problème)
 - Expression régulière:
 - b) \b0[1-689]\d{8}\b
 - Si on ajoute la règle:
 - Les 10 chiffres peuvent ou non aller par groupes de 2 séparés d'un espace, d'un point ou d'un tiret
 - On complète notre regex existante:
 - b0[1-689]([-.]?\d{2}){4}\b

Mise en oeuvre en C# => MATCH

```
// string rg = @"\b\d{5}\b";
// string rg = "^\\d{5}$";
string rg = "^[0-9]{5};
string ch;
do {
 Console.Write("\nEntrez un code postal : ");
 ch = Console.ReadLine();
while (!Regex.IsMatch(ch, rg));
Console.WriteLine("\nSaisie OK : " + ch);
```

```
Entrez un code postal : a&é"'
Entrez un code postal : A1234
Entrez un code postal : 1234F
Entrez un code postal : 12E34
Entrez un code postal : 123456
Entrez un code postal : 12345
Saisie OK : 12345
```

Mise en oeuvre en C# => MATCH

```
Entrez un numéro de téléphone : 0712345678
Entrez un numéro de téléphone : 1612345678
```

Entrez un numéro de téléphone : 0612345678

Saisie OK : 0612345678

Mise en oeuvre en C# => MATCH

```
Entrez un numéro de téléphone : 02,12,34,56,78
Entrez un numéro de téléphone : 02 123 456 78
Entrez un numéro de téléphone : 0612345678
Saisie OK : 0612345678
```

Entrez un numéro de téléphone : 01.12-34.56 78

Saisie OK : 01.12-34.56 78

Mise en oeuvre en C#

=> **MATCH**

```
string ch;
string rg = "^0[1-689]\\d{8}$";
do
 Console.Write("\nEntrez un numéro de téléphone : ");
 ch = Console.ReadLine();
while (!Regex.IsMatch(ch, rg));
Console.WriteLine("\nSaisie OK : " + ch);
 Entrez un numéro de téléphone : 02,12,34,56,78
 Entrez un numéro de téléphone : 02 123 456 78
```

```
Entrez un numéro de téléphone : 02,12,34,56,78

Entrez un numéro de téléphone : 02 123 456 78

Entrez un numéro de téléphone : 0612345678

Saisie OK : 0612345678
```

Entrez un numéro de téléphone : 01.12-34.56 78
Saisie OK : 01.12-34.56 78

Mise en oeuvre en C# => EXTRACT

```
string pattern = @"\ba\w*\b";
string input = "An extraordinary day dawns with each new day.";
Match m = Regex.Match(input, pattern, RegexOptions.IgnoreCase);
if (m.Success)
{
 Console.WriteLine("Found '{0}' at position {1}.", m.Value, m.Index);
 Console.WriteLine($"\n=> Found '{m.Value}' at position {m.Index}.");
}
```

```
Found 'An' at position 0.

=> Found 'An' at position 0.
```


Quelques cas courants (2/3)

- Adresse E-mail
 - Règles: login@domain
 - Elle peut être en minuscule ou majuscule
 - Il y a toujours 2 parties (l'identifiant et le domaine) séparées par un @
 - L'identifiant est composé de 1 ou plusieurs mots avec des ., -, % ou +
 - Le domaine est composé de 2 parties séparées par un .

 La 1^{ère} partie est un mot avec éventuellement un . ou un mais sans
 - La 2^{nde} partie est composé de 2 à 4 lettres
 - Expression régulière:
 - b[\w.%+-]+@[a-zA-Z\d.-]+\.[A-Za-z]{2,4}\b
 - Remarques:
 - Il existe une expression régulière officielle (standard RFC 2822) mais très compliquée:
 - On peut utiliser le flag « i » pour ignorer la casse (mais l'expression régulière tient déjà compte de cela sans le flag)
 - Dans ce cas on peut simplifier l'expression régulière pour avoir: \b[\w.\+-]+\@[a-z\d.-]+\.[a-z]{2,4}\b

Quelques cas courants (3/3)

URL

- Règles: protocol://(username:password@)?domain(:port)?/.*
 - Elle est composée des parties suivantes:
 - Un protocole alphanumérique sans _ suivi de ://
 - Eventuellement un login et mot de passe séparés par deux points (:) et le tout suivi de @
 - Un domaine composé de 2 parties séparées par un .
 - La 1êre partie est un mot avec éventuellement un . ou un mais sans _
 - La 2nde partie est composé de 2 à 4 lettres
 - D Eventuellement un numéro de port précédé de deux points (:)
 - Eventuellement un / suivi de n'importe quel caractère

Expression régulière:

```
b[a-zA-Z\d]+://(\w+:\w+@)?([a-zA-Z\d.-]+\.[A-Za-z]{2,4})(:\d+)?(/.*)?\b
```

Adresse IP v4

- Règles:
 - Elle est composé de 4 groupes de 1 à 3 chiffres, séparés par un .
 - Chaque chiffre est compris entre 0 et 255.
- Expression régulière:
 - b \b((25[0-5]|2[0-4]\d|[01]?\d{1,2})\.){3}25[0-5]|(2[0-4]\d|[01]?\d{1,2})\b

Mise en oeuvre en C# => REPLACE

L'exemple suivant définit une expression régulière, \slash s+ qui correspond à un ou plusieurs caractères d'espace blanc. La chaîne de remplacement, « « , les remplace par un seul caractère d'espace.

```
C#
 Copier
using System;
using System.Text.RegularExpressions;
public class Example
 public static void Main()
 string input = "This is text with far too much " +
 "white space.":
 string pattern = "\\s+";
 string replacement = " ";
 string result = Regex.Replace(input, pattern, replacement);
 Console.WriteLine("Original String: {0}", input);
 Console.WriteLine("Replacement String: {0}", result);
// The example displays the following output:
 Original String: This is text with far too much white space.
11
 Replacement String: This is text with far too much white space.
```

Mise en oeuvre en C# => REPLACE

```
string ch = "06.12-34.56 78";
string pattern = "[.-]";
string replacement = " ";
string result = Regex.Replace(ch, pattern, replacement);

Console.WriteLine("Original String: {0}", ch);

Console.WriteLine("\nReplacement String: {0}", result);
```

```
Original String: 06.12-34.56 78
```

Replacement String: 06 12 34 56 78

Utilisation des REGEX

Mise en œuvre : JAVASCRIPT

```
function checkRegex(maChaine) {
 // Match
 if(/^[a-zA-Z0-9] *$/qi.test(maChaine)) {
 alert("OK");
 // ...
 // Extract
 var groups = new RegExp("^. *<div id='result([0-9]+)'>(.*)</div>. *$","qi").exec(maChaine);
 if (groups) {
 var resultNumber = groups[1];
 var result = groups[2];
 alert("Result " + resultNumber + " = " + result);
 11 ...
 // Substitute
 maChaine = maChaine.replace(new RegExp("\\(([0-9]+),(*[^*]+*),([0-9]+)\\)"), "($3,$2,$1)");
 alert(maChaine);
```

CONCLUSION

- Une bonne expression régulière est une expression régulière:
 - Concise
 - Ecrire le strict minimum pour que cette expression régulière soit nécessaire et suffisante
 - Claire
 - Être capable de comprendre facilement cette expression régulière, même en la regardant longtemps après
 - Qui correspond précisément au besoin
 - Bien définir le besoin (les règles)
 - Pas d'erreur possible en fonction de différentes chaînes de caractères en entrée

A reconnaître (1/2)

A quoi correspondent ces expressions régulières ?

- [a-zA-Z 0-9]+ [0-9]* ?:
 - Elle permet de trouver un mot suivi d'un espace lui-même suivi éventuellement d'un nombre, puis éventuellement d'un espace, et enfin du signe deux points comme dans « Exercice 1: ». On aurait pu aussi l'écrire: \W+ \d* ?:
- (?:\d{2}/){2}\d{4}
 - Elle permet de trouver une date au format jj/mm/aaaa sans capturer de groupe
- D \d{2}(-|/)\d{2}\1\d{4}
 - Elle permet de trouver une date au format jj/mm/aaaa ou jj-mm-aaaa
- (\w+)\W+\1
 - Elle permet de trouver un mot répété comme dans « Agitateur de de technologies »
- > <img\s+src="([^"]*?)"</pre>
 - Elle permet de capturer dans \$1 la source d'une image
- (?:https?|ftp)://[^/]+(/.*)
 Elle permet de capturer dans S1 l'URL absolue sans le nom de domaine

A construire (2/2)

Trouver les expressions régulières qui permettent de:

- Vérifier que le login saisi contient bien entre 5 et 12 caractères alphanumériques (y compris -)
 - ^[\w-]{5,12}\$
- Définir un décimal: un nombre, négatif ou positif, qui contient ou non un point ou une virgule pour séparateur des décimales, dont le 0 avant le point est facultatif si le décimal est entre 0 et 1 et le caractère + est facultatif (exemples: +1.5 / -,34 / 0,5 / -2 / 1.

 contre-exemples: ++1 / ,1,2 / 4+ / .-3)
 - ^[+-]?\d*[.,]?\d*\$ qui accepte une chaîne vide

 ^[+-]?(?:\d+[.,]?\d*[.,]?\d+)\$ qui n'accepte pas les chaînes vides
- Récupérer la valeur du paramètre param1 de l'URL dans un lien type href="..."

 \[\cdot \cdot ? \cdot *?param1 = ([^&"']*) \]
- Valider que la chaîne comporte 2 fois de suite un même nombre séparé par un signe d'opération mathématique (exemple: 5-6+6*2/3)

 (\d+) [-+*/]\1
- Valider qu'une balise XML encadrant un texte est bien fermée et a au moins 2 attributs
- Vérifier que le chemin est de la forme /default/main/.../.../WORKAREA/workmais qu'aucun des répertoires entre main et WORKAREA n'est config ou import

> <(\w+) (?:\s+[^=]+=\S*){2,}>[^<]*</\1>

Bibliographie

Wiki Eurelis:

http://wiki.intranet.eurelis.net/index.php/Regex

Test en ligne d'expressions régulières:

http://www.fileformat.info/tool/regex.htm http://tools.ap2cu.com/regex

Cours et exemples d'expressions régulières:

http://www.regular-expressions.info

Expressions régulières avancées:

http://benhur.teluq.uqam.ca/SPIP/inf6104/article.php3?id_article=95&id_rubrique=6&sem=Sem aine%204

Expression régulières en Java:

http://java.sun.com/javase/7/docs/api/java/util/regex/Pattern.html

Expressions régulières en PHP:

http://www.php.net/manual/fr/reference.pcre.pattern.syntax.php

Expressions régulières en Perl:

http://sylvain.lhullier.org/publications/intro_perl/chapitre10.html http://www.univ-orleans.fr/webada/html/selfhtml_fr/cgiperl/langage/expresseg.htm

Expressions régulières en Javascript: http://www.javascriptkit.com/javatutors/redev.shtml MERCI!