BI296: Linux and Shell Programming

Lecture 03: Regular Expression

Maoying,Wu

ricket.woo@gmail.com

Dept. of Bioinformatics & Biostatistics Shanghai Jiao Tong University

Spring, 2018

Maoying Wu (CBB)

Lecture Outline

- Regular Expression (正则表达式)
 - Notations (概念)
 - Types of REGEX
 - Metacharacters (元字符)
 - Group Capturing (组捕获) and Backreference (后向引用)
 - Non-capturing groups (非捕获组) and zero-length assertions (零宽断言)
 - Cases (案例分析)
- Applications of REGEX (正则表达式应用)
 - grep: text matching
 - sed: streaming editor
 - awk: mini programming environment

Regular expression: Notations

Regular expression (正则表达式)

Also called patter matching (模式匹配), used for matching, searching, and replacing the given text pattern in a given set of strings.

String Pattern (字符串模式)

A string which can represent a set of possible strings.

Metacharacter (元字符)

Some special characters used for reprenting some characters.

Greedy/Lazy matching (贪婪/惰性匹配)

Finding the maximum/minimum matching (最大/最小匹配方式).

Examples

- ps -aux | grep mysql
- sed -i 's/^\$//q' filename
- awk '/^ATOM/{print \$2}' 1xhu.pdb

History of REGEX

- 1943: Warren McCulloch and Walter Pitts Nervous system models (i.e., how a machine could be built like a brain)
- 1956: Stephen Kleene describes these models with an algebra called "regular sets" and creates a notation to express them called "regular expressions"
- 1968: Ken Thompson implements regular expressions in ed:
 - g/REGEX/p: g globally, p print
 - Global Regular Expression Print: grep
 - Became widely used in awk, vim, emacs, etc.
- 1986: POSIX (Portable Operating System Interface) standard
 - Basic Regular Expressions (BREs)
 - Extended Regular Expressions (EREs)
- 1986: Henry Spencer releases a regex library written in C.
- 1987: Larry Wall released Perl
 - Used regex library, and added more powerful features
 - Perl-Compatible Regular Expression (PCRE)

Conventions and Modes

Conventions (传统表示方法)

- grep: 'regex' (enclosed in single quotes)
- sed: /regex/ (encloded in forward slashes)
- awk: /regex/ (enclosed in forward slashes)

Modes (工作模式)

- REGULAR mode (一般模式): 'regex', /regex/
- MULTILINE mode (多行模式): '(?m)regex'(grep -Pz), /regex/m (sed -z)
- DOT_AS_ALL mode (点全匹配模式): '(?s)regex' (grep -Pz), /regex/s
- CASE_INSENSITIVE mode (大小写不敏感模式): '(?i)regex' (grep -P), /regex/i
- GLOBAL mode (全局模式): /regex/g (sed), /regex/g

Literal Characters: Plain text

- Strings
 - /gene/ matches "gene";
 - /gene/ also matches the first four letters of "generation";
 - Similar to searching in a word processor
- Case-sensitive (by default)
 - gene does not match "Generation";
- Non-global matching will prefer the leftmost match.
 - /cat/ matches "The cow, camel and cat communicate with each other."

Position Anchors (定位元字符

Metachar	Description	Examples
^	matching the start of a line.	^ATOM
\$	matching the end of a line.	\.\$
\<	matching the start of a word.	\ <root< th=""></root<>
\>	matching the end of a word.	root\>
\b	matching the boundary of a word.	\broot\b

Note

- When located not at the starting of the regex, ^ has no special meaning.
- Similarly, when not located at the end of the regex, \$ has no special meaning.
- Here boundary-of-word means the non-alphanumeric characters.

4 D > 4 A > 4 B > 4 B > B 9 9 P

Metacharacters (元字符): Characters with special meanings

Metachar	Description	Examples
	Any single character except the newline.	atg.ccc.
.?	0-1 repeats of the preceding char.	te?a
.*	0+ repeats of the preceding char.	te*a
.+	1+ repeats of the preceding char.	te*t
[]	Positive set, matching one.	t[aeiou]n
[^]	Negative set, matching one.	t[^ae]n
()	Group the characters.	atg([actg][actg][actg])+tca
\1,\2,	Backreference.	atg(att)\1acc
()	Alternation.	(abc xyz)
{m[,[n]]}	Specifying the number of repeats.	atg([actg]{3}){5,10}tca

Note

- .,?,*,+ keeps their literal meaning when located within a set [.?*+]
- Sometimes has special meaning, like [3-8] and [a-f].
- However in [-abcf-] regains its literal meaning.
- The ^ sign in [a^bc] has no special meaning.

Maoying Wu (CBB) Bl296-Lec03 Spring, 2018 8 / 46

Repetition Metacharacters

Examples

- /apples?/ matches "apple" and "apples", but not "applesssss"
- /apples+/ matches "apples" and "applesssss", but not "apple"
- /apples*/ matches "apple", "apples" and also "applesssss"
- \d\d\d\d? matches numbers with 3-4 digits.
- \d\d\d\d ★ matches numbers with 3 or more digits.
- \d\d\d\d+ matches numbers with 4 or more digits.
- colou?r matches either "color" or "colour".
- \d{4,8} matches numbers with 4-8 digits.
- \d{4} matches numbers with exactly 4 digits.
- \d{4,} matches numbers with at least 4 digits.
- 0\d{2,3}-\d{6,8} matches most Chinese phone numbers.

Support

- * is supported in all regex engines.
- ? and + are not supported in BREs.

Shorthand Character Sets

Shorthand	Meaning	Equivalent
\d	Digit	[0-9]
\w	Word character	[a-zA-Z0-9_]
\s	Whitespace	[\t\r\n]
\D	Not digit	[^0-9]
\W	Not word character	[^a-zA-Z0-9_]
\S	Not whitespace	[^\t\r\n]

Posix Bracket Expressions

Class	Meaning	Equivalent
[:alpha:]	Alphabetic characters	A-Za-z
[:digit:]	Numeric characters	0-9
[:alnum:]	Alphanumeric characters	A-Za-z0-9
[:lower:]	Lowercase alphabetic characters	a-z
[:upper:]	Uppercase alphabetic characters	A-Z
[:punct:]	Punctuation characters	
[:space:]	Space characters	\s
[:blank:]	Blank characters (space,tab)	
[:print:]	Printable characters, space	
[:graph:]	Printable characters,no space	
[:cntrl:]	Control characters (non-printable)	
[:xdigit:]	Hexadecimal characters	A-Fa-f0-9

- Ocrrect: [[:alpha:]] or [^[:alpha:]]
- Incorrect: [:alpha:]

Three Versions of REGEX Syntax

- Basic Regular Expression (BRE,基本正则表达式)
- Extended Regular Expression (ERE, 扩展正则表达式)
- Perl-Compatible Regular Expression (PCRE, Perl正则表达式)

BRE vs. ERE vs. PCRE

- In BRE the meta-characters ?, +, {, |, (, and) give their literal meanings.
- Instead BRE use the backslashed versions \?, \+, \{, \|, \(, and \) to represent the special meanings.
- ERE supports all of the above metacharacters.
- PCRE supports lazy matching (惰性匹配), zero-length assertion (零宽断言) and named capturing (命名组捕获).
- grep uses BRE by default; grep need to specify the "-E" option to enable ERE; grep need to specify the "-P" option to enable PCRE.
- Both sed and awk do not support PCRE.

12 / 46

BRE: Examples

```
# containing, not containing
grep -e "root" passwd
grep -v -e "root" passwd
# start/end with
grep -e "^root" passwd
grep -e "nologin$" passwd
# either... or...
grep -e "root\|bio" passwd
grep -e "root" -e "bio" passwd
# repeats, group, backreference
grep -e "[0-9]\{8}" passwd
grep -e "\(root\).*\1" passwd
grep -e "\(root\|bio\).*\1" passwd
grep -e "\(o\{2,\}\).*\1" passwd
grep -e "[^0-9] ([0-9] {2})) ([^0-9]) 1 2" passwd
# escape characters
grep -e "\." passwd
grep -e "[*(0-9[]" passwd
grep -e "^\(root\).*" passwd
grep -e "\([aeiou]\)\\{2, \}" passwd
```

ERE: Examples

```
# alternation
grep -E 'root|bio' passwd
# repeats {}
grep -E '[0-9]{8}' passwd
# group (), +
grep -E '(root).+\1' passwd
grep -E '(root|bio).+\1' passwd
grep -E'(o\{2,\}).+\1' passwd
grep -E '[^0-9]([^0-9](2})([^0-9])\1\2' passwd
grep -E 'o+' passwd}
```

Capturing Groups (捕获组)

The stuffs captured by regex enclosed by parentheses.

Expressions	Description
(exp)	Non-named capturing group (非命名捕获组) matching exp
(? <name>exp)</name>	Named-capturing group (命名捕获组) with name name
(?'name'exp)	Named-capturing group with name name matching exp
(?:exp)	Non-capturing group (非捕获组) matching exp
\1,\2,	Backreference (后向引用) of the non-named capturing groups
\k <name></name>	Backreference (后向引用) of the named capturing group
\k'name'	Backreference (后向引用) of the named capturing group

Examples

- grep -P "^(root).*(?=\1)" /etc/passwd
- grep -P "^(?<name>root).*(?=\k<name>)" /etc/passwd
- grep -P "^(?'name'root).*(?=\k'name')" /etc/passwd

Zero-Length Assertion (零宽断言)

a.k.a. LOOK-AROUND, ONLY match the position, but NOT a real string.

Assertions	Description
(?=exp)	positive look-ahead (正向先行断言), matching the position before exp
(?!exp)	negative look-ahead (负向先行断言), matching the position not before exp
(?<=exp)	positive look-behind (正向后行断言), matching the position after exp
(? exp)</th <th>negative look-behind (负向后行断言), matching the position not after exp</th>	negative look-behind (负向后行断言), matching the position not after exp

PCRE Examples

Note: The exp in look-behind assertion should have fixed length.

- echo "adhd" | grep -P "(?<=h)d"</pre>
- grep -P "(?<=/)root" /etc/passwd
- grep -P "(?<!.)root" /etc/passwd
- grep -P "root(?=:)" /etc/passwd
- grep -P "root(?!:)" /etc/passwd

Maoying Wu (CBB) Bl296-Lec03 Spring, 2018

16 / 46

Regular Expression: Examples

```
/^[0-91+$/:
matches any input line that consists of only digits.
/^[0-9][0-9][0-9]$/
exact three digits
/^(\+|-)?[0-9]+\.?[0-9]*$/
a decimal number with an optional sign and optional fraction
/^[+-1?[0-9]+[.]?[0-9]*$/
also a decimal number with an optional sign and optional fraction
/^{[+-]}?([0-9]+[.]?[0-9]*|[.][0-9]+)([eE])?$/
a floating point number with optional sign and optional exponent
/^{A-Za-z}||A-Za-z0-9|*/
a letter followed by any letters or digits
/^{[A-7a-7]}|^{[A-7a-70-9]}
a single letter or any length of alphanumeric characters
/^{A-Za-z1[0-9]?$/
a letter followed by 0-1 digit
```

Next we will talk about ...

- Regular Expression
- 2 Regular expression: Introduction
- Regular expression: Applications
 - grep
 - sed
 - awk

Using grep to find patterns in a text

Synopsis (用法)

- grep -oeEP 'PATTERN' FILENAME
- SOME_COMMAND | grep -oeEP 'PATTERN'

PATTERN (模式)

- PATTERN can be any regular string
- PATTERN can include escape character
- PATTERN can include some metacharacters with special meanings.
- PATTERN should be enclosed in single quotes.

Options (常用选项)

- -e: use BRE
- -E: use ERE
- •P: use PCRE

grep: A multiline matching example

```
grep -Pzo '(?s)^(\s*)\N*main.*?\{.*?^\1\}' test.c
```

keywords	Description
-P	activate PCRE for grep.
-z	activate multiline mode.
-0	print only matching.
(?s)	activate PCRE_DOTALL.
\N	match anything except newline.
.*?	suppress greedy matching mode.
^	match start of line.

Greedy vs. Non-greedy Match (贪婪匹配vs 非贪婪匹配)

Examples

- echo "page 2567" | grep -Po ".*(?!(\w+))"
 echo "page 2567" | grep -Po ".*?(?!(\w+))"
 echo "page 2567" | grep -Po ".*(?=(\d+))"
 echo "page 2567" | grep -Po ".*?(?=(\d+))"
 - Non-greedy mode is only supported in PCRE.
 - Standard repetition quantifiers are greedy expression tries to match the longest possible string.
 - Defers to achieving overall match.
 - /.+\.jpg/ matches "filename.jpg"
 - The + is greedy, but "gives back" the ".jpg" to make the match.
 - Think of it as rewinding or backtracking.

◆ロト ◆問 ト ◆ 恵 ト ◆ 恵 ・ 釣 ९ ○

What would this match?

```
echo "Page_2687" | grep -P '.*?[0-9]*?'
echo "Page_2687" | grep -P '.+?[0-9]*?'
```

Next we will talk about ...

- Regular Expression
- 2 Regular expression: Introduction
- Regular expression: Applications
 - grep
 - sed
 - awk

sed: Stream Editor

Synopsis

```
sed [-e script] [-f scriptfile] [-n] [files...]
```

- Followed by inline scripts, default BRE
- **-n** Suppress automatic printing of pattern space until the **p** action.
- **-f** Read scripts from a sed file.
- Edit files in place.
- **-r** Using extended regular expression.
- files The files for analyzing, '-' for stdin.

invoking sed

```
sed -e '[address1[,address2]][action]' infiles
sed -e 'command1;command2' infile # output results to screen
sed -e 'command1;command2' infiles > outfile # save results
command | sed -e 'command-sets' | command # piping
sed -f sedfile infile > outfile # command saved in a file
```

Addresses

Address type	Meaning	
number	Match only the specified line <u>number</u> .	
\$	Match the last line.	
$\underline{first} \sim \underline{step}$	Match every step lines starting from first.	
/regexp/	Match lines matching the regular expression $\underline{\text{regexp}}$.	
\c <u>regexp</u> c	Match lines matching the regular expression regexp.	
0, <u>addr2</u>	read until the first match of addr2 (can be number or regexp).	
addr1,+N	Match $\underline{addr1}$ and the following \underline{N} lines.	
<u>addr1</u> ,∼ <u>N</u>	Match $\underline{addr1}$ and continue until the line number is a multiple of $\underline{N}.$	

Example

```
sed -n -e '1,~5p' /etc/passwd
sed -n -e '1~5p' /etc/passwd
sed -n -e '1,+5p' /etc/passwd
sed -n -e '1,/root/p' /etc/passwd
sed -n -e '0,/root/p' /etc/passwd
```

Two Data Buffers (数据缓存空间)

- Pattern Space (模式空间): By default the streaming data will be stored into the pattern space line by line. And the data will be output to screen.
- Hold Space (保留空间)]: The buffer for storing the temporary data.

Workflow (sed的一般工作流程)

- Stores the current line in the pattern space;
- (2) Deals with contents in the pattern space according to specified actions;
- (3) Print out the contents in pattern space;
- (4) Clear the contents in the pattern space;
- (5) Start next cycle.

sed actions

Action	Description	
d	Delete pattern space and start next cycle.	
h/H	Copy/append pattern space to hold space.	
g/G	Copy/append hold space to pattern space.	
X	Exchange the contents of the hold and pattern spaces.	
p	Print the contents in pattern space.	
P	Print the contents in pattern space up to the first newline	
q	Quit the current cycle.	
s/RE/string/	Replacement.	
y/chars/chars/	Translate.	
С	Change the pattern space with something.	
i	Insert something before the pattern space.	
a	Append something into the pattern space.	

Examples

```
sed -n '1{h;n;x;H;x};p' filename \# exchange line 1 and 2 sed -n -e '1!G;h;$p' filename \# ==tac sed -e '1!G;h;$!d' filename \# ==tac
```

Branch Commands

- :label:
 - Set label for b and t/T commands.
- b <u>label</u>:
 Branch to label; if label is omitted, branch to end of script.
- t <u>label</u>: If a s/// has done a successful substitution since the last input line was read and since the last t or T command, then branch to <u>label</u>; if <u>label</u> is omitted, branch to end of script.
- T <u>label</u>: If no s/// has done a successful substitution since the last input line was read and since the last t or T command, then branch to <u>label</u>; if <u>label</u> is omitted, branch to end of script.

sed: Converting fastq to fasta

FASTQ file

solution

```
sed '/@/!d;s//>/;N' test.fastq > test.fasta
```

sed: Another solutions

```
#!/bin/sed -r -f
# Read a total of four lines into buffer
$b error
# if empty, jump to :error
N;$b error
# next line, if empty, jump to :error
N:$b error
# ...
# next line
# Parse the lines
/@(([]*).*)(\n[ACGTN]*)\n\+\1\n.*$/{
# Output id and sequence for FASTA format.
s//>\2\3/
h
:error
i\
Error parsing input:
q
```

sed: Summary

Next we will talk about ...

- Regular Expression
- 2 Regular expression: Introduction
- Regular expression: Applications
 - grep
 - sed
 - awk

awk: An interpreter language

- Named from three authors: Alfred Aho, Peter Weinberger, and Brian Kernighan.
- Using C-style syntax
- Support regular expression (正则表达式) and associative arrays (关联数组)
- Good at editing field data

Example

```
ls -l | awk '{print $5,$8}'
ls -l | awk '{print "File",$8,"size =",$5, "Bytes."}'
```

awk: Built-in variables

built-in variable	Description
\$0	The whole line.
\$1	The first field of current line.
\$n	The <i>n</i> -th field of current line.
ARGC	Input arguments count.
ARGV	Input argument vector.
FILENAME	Name of current input file.
NR	Records number up to now.
FNR	Record number of current file.
NF	Number of fields for current record.
FS/IFS	Input field separator.
OFS	Output field separator.
OFMT	Output format for numbers, default %.6g.
RS	Input record separator, default newline.
ORS	Output record separator, default newline.
RSTART	Index of first character matched by match.
RLENGTH	Match length of string match by match.
SUBSEP	Subscript separator, default \034.

Three kinds of blocks: BEGIN{},{},END{}

```
BEGIN {
 actions }
[PATTERN] {
 actions }
END {
 actions
```

- **BEGIN** will be executed prior to the manipulation of the target file.
- MAIN block will be executed on the file line by line.
- END will be executed after the file reach the end.

Example: Setting FS

```
#!/usr/bin/awk -f
# file: test.awk
BEGIN
{
 FS="[:-]"
}

for (i=1; i<=NF; i++) print $i;
}
END
{
 print "The", FILENAME, "has", NR, "rows."
}</pre>
```

Run the script file

```
echo -e "ab-cd:ef\ngh:ij-kl" | awk -f test.awk
```

Another awk Example

```
#!/bin/awk -f
# test2.awk
BEGIN
 FS=":"
 if ($2 == "")
 print $1 ":_no_password";
 total++;
END
 print "Total no-password account = ", total
```

Run

```
chmod u+x test2.awk
./test2.awk /etc/shadow
```

awk patterns: relational operators

Regexs	Meaning
\$1~/regex/{actions}	if the field 1 matches regex,
<pre>\$1!~/regex/{actions}</pre>	if the field 1 does not match,
/regex/{actions}	if the whole line matches
!/regex/{actions}	unless the whole line matches

Operators	Meaning
\$1==5{actions}	Equal
\$1!=5{actions}	Not equal
\$1>5{actions}	Greater than
\$1>=5{actions}	Greater than or equal to
\$1<5{actions}	Less than
\$1<=5{actions}	Less than or equal to
\$1<5 && \$2>6{actions}	Conditional AND
\$1<5 \$2>6{actions}	Conditional OR

Control Flow Statements

command and short description

```
{statements}: Execute all the statements in the brackets.
if (expression) statement: If expression is true, execute.
if (expression) statement1 else statement2: if-condition.
for (expression1; expression2; expression3) statement: C-style for.
for (variable in array) statement: in-style for.
while (expression) statement: while-loop.
do statement while (expression) do-while-loop.
break: immediately leave innermost.
continue: start next iteration of innermost.
next: start next iteration of main input loop.
exit: exit
exit expression: go immediately to END.
```

Associative arrays (关联数组)

- All awk arrays are in fact associative arrays (关联数组).
- The subscript (or the index) can be either numeric or string, but they are actually strings.

```
#!/bin/awk -f
BEGIN
 for (i=0; i<10; i++)</pre>
 for (i=0; i<10; i++)
 prod[i][j] = i * j;
 for (i=0; i<10; i++)</pre>
 for (j=0; j<=i; j++)</pre>
 printf("%dx%d=%2d,", i, j, prod[i][j]);
 print;
```

Builtin Arithmetic Functions

Functions	Description
atan2(y,x)	arctangent of y/x in the range $-\pi$ to π
cos(x)	cosine of x , with x in radians.
exp(x)	exponential function of x , e^x
int(x)	integer part of x; truncated towards 0
log(x)	natural logarithm of x
rand()	random number $0 \le r \le 1$
sin(x)	sine of x , with x in radians
sqrt(x)	square root of x
srand(x)	x is new seed for rand()

Built-in string functions

Functions	Description
gsub(r,s)	Substitute s for r globally in \$0.
gsub(r,s,t)	Substitute ${\tt s}$ for ${\tt r}$ globally in string ${\tt t}.$
index(s,t)	First position of string ${\tt t}$ in ${\tt s}$, 0 otherwise.
length(s)	Length of string s.
match(s,r)	Substring match. sets RSTART and RLENGTH.
split(s,a)	split s into array a using FS; return length(a).
split(s,a,fs)	split s into array a using fs.
sprintf(fmt,exprs)	return string according to format fmt.
sub(r, s)	substitute s by r.
sub(r,s,t)	substitute s by r in t.
substr(s,p)	return suffix of ${\tt s}$ starting at ${\tt p}$.
substr(s,p,n)	return substring of ${\tt s}$ starting from ${\tt p}$ with length ${\tt n}.$

A short awk script without input files

```
#!/bin/awk -f
# seq.awk - print sequences of integers
# input: arguments q, p q, or p q r; q >= p & r > 0
# output: integer 1 to q, in step of r
BEGIN

{
 if (ARGC == 2)
 for (i = 1; i <= ARGV[1]; i++) print i
 else if (ARGC == 3)
 for (i=ARGV[1]; i <= ARGV[2]; i++) print i
 else if (ARGC == 4)
 for (i=ARGV[1]; i <= ARGV[2]; i += ARGV[3]) print i
}</pre>
```

```
Run
```

```
awk -f seq.awk 10
awk -f seq.awk 1 10
awk -f seq.awk 1 10 1
```

Compute column sums

```
sum1.awk - print column sums
  input: rows of numbers
  output: sum of each column
 for ( i = 1; i <= NF; i++) sum[i] += $i
 if (NF > maxfld) maxfld = NF
END
 for (i=1; i <= maxfld; i++)</pre>
 printf("%g", sum[i])
 if (i < maxfld) printf("\t")</pre>
 else printf("\n")
```

Draw a histogram

```
#!/bin/awk -f
# histogram.awk
# input: numbers between 0 and 100
{
 x[int($1/10)]++
}
END
{
 for (i=0; i < 10; i++)
 printf("_$2d_-_$2d:_$3d_$$s\n", 10*i, 10*i+9, x[i], rep(x[i], "*"))
}
function rep(n, s, t)
{
 while (n-- > 0) t = t s
 return t
}
```

Run scripts

```
chmod u+x histogram.awk
awk '
BEGIN {
for (i=1; i<=200; i++) print int(100*rand())
}' | ./histogram.awk</pre>
```