Regular expressions

Regular expressions

 Regular expression, regex or regexp is a formal language theory, a sequence of characters that define a search pattern.
 This pattern is usually used by string searching algorithms for "find" or "find and replace" operations on strings. (source: Wikipedia)

• Different tools which use regex: Google Code Search (shut down in March 2013), grep, IDE code competition, Kate, ed, find, locate, vi, emacs, .NET, Java SDK, Exalead, etc.

Basic concepts

- Every sign represents itself **except** [\^\$.|?*+(){}
- \ followed by [\^\$.|?*+(){} represents the followig sign
- [str] represents **one** sign from the set in the brackets: s, t or r
- [^str] represents negation of the set sign which is **not** s, t or r
- - (except before or after [) represents a range: [a-zA-Z0-9] all numbers and charactes
- [-] represents a minus
- (str) represents a substring/subexpression which can be recalled later
- | represents a choice (also known as alternation or set union):
 a/b means a or b; a(b/c)d means abd or acd

Basic concepts

- . matches any single character (except space or new line): a.cd can be abcd, aXcd,...
- [.] represents a fullstop
- * after a sign means zero or more repretitions of the sign: ab*c can be: ac, abc, abbc,...
 a(bb)*c can be: ac, abbc, abbbbc,...
 [xyz]* can be ", x, y, zx, zyx,...
- + after a sign means **one or more** repetitions of the sign: ab+c can be: abc, abbc,...
- [xyz]+ can be: x, y, zx, zyx,...
- ? means previous sign (string) can be present or not: ab?c can be ac or abc

Basic concepts

- {} limiting the number of repetitions of a previous sign (subset) {n} repetition of a previous sign exactly n-times: a{3} means aaa {n,m} repetition of a previous sign at least n-times and at most m-times
 - {n,} repetition of a previous sign at least n-times
- ^ represents start of a string
- \$ represents end of the string

Abbreviations

POSIX	ASCII	Meaning
[:upper:]	[A-Z]	Uppercase letters
[:lower:]	[a-z]	Lowercase letters
[:alpha:]	[A-Za-z]	Alphabetic characters
[:alnum:]	[A-Za-z0-9]	Alphanumeric characters
[:digit:]	[0-9]	Digits
[:xdigit:]	[A-Fa-f0-9]	Hexadecimal characters
[:punct:]	[][!"#\$%&'()*+,./:;<=>?@\^_`{ }~-]	Punctuation characters
[:blank:]	[[[\t]]]	Space and tab
[:space:]	$[\t \r\n\v\f]$	Whitespace characters
[:cntrl:]	[\x00-\x1F\x7F]	Control characters
[:graph:]	[\x21-\x7E]	Visible characters
[:print:]	[\x20-\x7E]	Visible characters and the space character

Example

- (a|b)*ccc
 represents strings which can start with any number of repetitions of a letter a and any number of repetitions of a letter b and end with three repetitions of a letter c.
 - Sign | separates alternatives: a | b means "a or b"
 - Sign * means zero or more repetitions of the expression before the sign: (a|b)* means "any number of repetitions of a or b"
 - (subset): brackets are used to limit the subset
 - At the end there are 3 repetitions of a letter c

```
ccc ccccc (wrong!) bbbbaccc ababaaccc cccaababa (wrong!) acccc
```

Example

• (Luis Fonsi) | (luis fonsi)

Luis Fonsi luis fonsi

• (L|I)uis (F|f)onsi

Luis Fonsi Luis fonsi luis Fonsi luis fonsi

• (a*)b(a*)b(a*)b(a*)

All strings of a-s and b-s where b is repeted exactly three times

Example

• 0|((1|2|3|4|5|6|7|8|9)(0|1|2|3|4|5|6|7|8|9)*)

String 0 and all strings of digits which don't start with 0.

0|([1-9][0-9]*)

String 0 and all strings of digits which don't start with 0.

• [A-Z][a-z]*

All strings of letters which start with a capital letter.

• [A-Da-z]*

Strings which contain letters A, B, C and D and small letters, example: aaaBfdCDsdfsdAzz.

- On the desktop go to the directory we have created last time
- Create new directory bbb.txt
- Move to the directory bbb.txt
- Use editor **emacs** and create a file names.txt
 - How? Try typing in emacs names.txt
- Check what is stored in a file names.txt

• Open file names.txt with **nano** editor and add name Vida to the file, save and close it.

Check what is written to the file names.txt

- Use regular expressions and egrep command to find all starting lines in a file names.txt.
 - How does egrep command work? How do we figure that out?

• Find all lines in the file names.txt starting with M.

• Find lines **starting with M and ending with a** with any number of letters in between.

Find lines ending with a.

Lines ending with a and have at least three letters before the a.

- Lines ending with a and have exactly 4 letters.
- Lines which start with either M or L
- Write lola to the end of a file names.txt without using the editor.
- Write LOLA to the end of a file names.txt without an editor.
- Show the content of a file to the screen.

 Print out all lines containing name lola where every letter can be a small or a big letter.

Lines starting with Marjan and have 0 or more letters after it.

Lines starting with Marjan and have at least one letter after it.

• Lines starting with Marjan and have one or 0 letters after it.

• Print the detailed content of the directory bbb.txt.

 Print out detailed content of the directory bbb.txt where the results finish with .txt

• What does **locate** command do?

 Use locate command and regular expression to find all files finishing with .txt.