REGULAR EXPRESSIONS

- * use string methods for simple text processing
- * string methods are more readable and simpler than regular expressions

REGULAR EXPRESSION

text pattern that a program uses to find substrings that will match the required pattern

expression that specify a set of strings

a pattern matching mechanism

also known as Regex

introduced in the 1950s as part of formal language theory

REGULAR EXPRESSIONS

very powerful! hundreds of code could be reduced to a **one-liner** elegant regular expression.

used to construct compilers, interpreters, text editors, ...

used to search & match text patterns

used to validate text data formats especially input data

REGULAR EXPRESSIONS

Popular programming languages have RegEx capabilities:

Perl, JavaScript, PHP, Python, Ruby, Tcl, Java, C, C++, C#, .Net, Ruby, ...

REGEX

Popular programming languages have RegEx capabilities:

Perl, JavaScript, PHP, Python, Ruby, Tcl, Java, C, C++, C#, .Net, Ruby, ...

REGEX | General Concepts

- Alternative
- ☐ Grouping
- Quantification
- Anchors
- Meta-characters
- ☐ Character Classes

REGEX | General Concepts

- ☐ Alternative:
- ☐ Grouping: ()
- ☐ Quantification: ? + * {m,n}
- ☐ Anchors: ^\$
- Meta-characters: .[][-][^]
- ☐ Character Classes: \w \d \s \W ...

REGEX | Alternative

```
"ranel ranilio" == "ranel" or "ranilio"
```

```
"gray grey" == "gray" or "grey"
```

REGEX | Grouping

```
"ran(el|ilio)" == "ranel" or "ranilio"

"gr(a|e)y" == "gray" or "grey"

"ra(mil|n(ny|el))" == "ramil" or "ranny" or "ranel"
```

REGEX | Quantification | ?

```
? == zero or one of the preceding element
```

```
"rani?el" == "raniel" or "ranel"
```

```
"colou?r" == "colour" or "color"
```

REGEX | Quantification | *

```
* == zero or more of the preceding element

"goo*gle" == "gogle" or "google" or "gooooogle"

"(ha)*" == "" or "ha" or "haha" or "hahahahaha"

"12*3" == "13" or "1223" or "12223"
```

REGEX | Quantification | +

+ == one or more of the preceding element

REGEX | Quantification | {m,n}

```
{m, n} == m to n times of the preceding element

"go{2, 3}gle" == "google" or "gooogle"

"6{3, 6}" == "666" or "66666" or "666666"

"5{3}" == "555"

"a{2,}" == "aa" or "aaa" or "aaaa" or "aaaaa" ...
```

REGEX | Anchors | ^

^ == matches the **starting position** within the string

"Alaman" == "lamang" or "lamang-loob" or "lamang-lupa"

"^2013" == "2013","2013-12345","2013/1320"

REGEX | Anchors | \$

\$ == matches the **ending position** within the string

```
"laman$" == "halaman" or "kaalaman"
```

"2013\$" == "2013", "777-2013", "0933-445-2013"

REGEX | Meta-characters | .

```
. == matches any single character
```

```
"ala." == "ala" or "alat" or "alas" or "ala2"
```

REGEX | Meta-characters | []

[] == matches a single character that is contained within the brackets.

```
"[abc]" == "a" or "b" or "c"
```

"[aoieu]" == any vowel

"[0123456789]" == any digit

REGEX | Meta-characters | [-]

[-] == matches a single character that is contained within the brackets and the specified range.

"[a-z]" == all alphabet letters (lowercase only)

"[a-zA-Z]" == all letters (lowercase & uppercase)

REGEX | Meta-characters | [^]

[^] == matches a single character that is **not contained** within the brackets.

```
"[^aeiou]" == any non-vowel
```

"[^abc]" == any character, but not "a", "b", or "c"

REGEX | Character Classes

Character classes specifies a group of characters to match in a string

```
The class of digits ([0-9]).

The negation of the class of digits ([^0-9]).

The whitespace characters class ([ \n\f\r\t\v]).

The negation of the whitespace characters class ([^ \n\f\r\t\v]).

The alphanumeric characters class ([a-zA-Z0-9_]).


The negation of the alphanumeric characters class ([^a-zA-Z0-9_]).

The backslash (\).
```

REGEX | Summary

- ☐ Alternative:
- ☐ Grouping: ()
- ☐ Quantification: ? + * {m,n}
- ☐ Anchors: ^\$
- Meta-characters: .[][-][^]
- ☐ Character Classes: \w \d \s \W ...

REGEX | Combo

REGEX | **Date** Validation

"1/3/2013" or "24/2/2020"

 $(\d{1,2}\)\d{1,2}\)\$

REGEX | Alphanumeric, -, & _

"rr2000" or "ranel_padon" or "Oblan-Padon" ([a-zA-Z0-9-_]+)

REGEX | Numbers in 1 to 50

REGEX | HTML Tags

PYTHON REGEX | Raw String

print "C:\new folder\tools"

PYTHON REGEX | Raw String r

Two Solutions:

print "C:\\new folder\\tools"

print r"C:\new folder\tools"

PYTHON REGEX | Raw String r

Raw Strings are used for enhancing readability.

print "C:\\new folder\\tools"

print r"C:\new folder\tools"

PYTHON REGEX | Raw String

print "\tAng\nPanday"
print r"\tAng\nPanday"

PYTHON REGEX | The re Module

import re

```
if re.match("\d", "141"):
 print "valid number"

if re.match(r"\d", "141"):
 print "valid number"
```

```
print re.match(".+", "1")

print re.match(".{2,4}", "1")

print re.match(".", "12321")
```

```
print re.match("[0-9][a-z]\+[0-9][a-z]", "2x+5y")
print re.match("[0-9][a-z]\+[0-9][a-z]", "7y-3z")
```

```
print re.match("[0-9][a-z].[0-9][a-z]", "2x+5y")
print re.match("[0-9][a-z].[0-9][a-z]", "7y-3z")
```

```
print re.match("\d\w.\d\w", "2x+5y")
print re.match("\d\w.\d\w", "7y-3z")
```

```
print re.match("\d{4}-\d{3}-\d{4}", "0933-123-4567")
print re.match("\d{4}-\d{3}-\d{4}", "0906-000-8888")
print re.match("\d{4}-\d{3}-\d{4}", "0920-696-4224")
```

```
print re.match("\w+@\w+\.(com|net|org)", "ranelpadon@gmail.com")
print re.match("\w+@\w+\.(com|net|org)", "pacquio2000@kamaynabakal.org")
print re.match("\w+@\w+\.(com|net|org)", "pusong_bato@hellokitty.com")
```

```
str = "one, 2, one, 2"

str2 = re.sub("\d", "1", str)

print str2
```

```
str = "1+2x*3-y/2%4"

str2 = re.split("[+\-*/%]", str)

print str2
```


REFERENCES

□ Deitel, Deitel, Liperi, and Wiedermann - Python: How to Program (2001).

Disclaimer: Most of the images/information used here have no proper source citation, and I do not claim ownership of these either. I don't want to reinvent the wheel, and I just want to reuse and reintegrate materials that I think are useful or cool, then present them in another light, form, or perspective. Moreover, the images/information here are mainly used for illustration/educational purposes only, in the spirit of openness of data, spreading light, and empowering people with knowledge. ©