Applications of Regular Expressions

BY — AMIT DHOMNE

Index

- ✓ What is a Regular Expression?
- ✓ Applications of Regular Expressions
 - Regular expressions in Operating systems (Unix)
 - Regular expressions in Compilation(Lexical analysis)
 - Regular expressions in Programming languages (Java)

Regular Expression

- Regular expression is defined as a sequence of characters.
- ✓ A regular expression, often called a **pattern**, it is an expression used to specify a set of strings required for a particular purpose
- ✓ Regular Expression operators

X Y concatination	X followed by Y
X Y alteration	X or Y
X* Kleen closure	Zero or more occurrences of X
X +	One or more occurrences of X
(X)	used for grouping X

Examples

```
L(001) = {001}
L(0+10*) = {0, 1, 10, 100, 1000, 10000, ...}
L(0*10*) = {1, 01, 10, 010, 0010, ...} i.e. {w | w has exactly a single 1}
L(ΣΣ)* = {w | w is a string of even length}
L((0(0+1))*) = {ε, 00, 01, 0000, 0001, 0100, 0101, ...}
L((0+ε)(1+ε)) = {ε, 0, 1, 01}
L(1Ø) = Ø ; concatenating the empty set to any set yields the empty set.
Rε = R
R+Ø = R
```

Applications of Regular Expression in Unix

- ✓ Basically regular expressions are used in search tools
- ✓ Text file search in Unix (tool: egrep)

✓ This command searches for a text pattern in the file and list the file names containing that pattern.

Example:

► Standard egrep command looks like:

egrep<flags>'<regular expression>'<file name>

Some common flags are:

- ✓ -c for counting the number of successful matches and not printing the actual matches
- ✓ -i to make the search case insensitive
- ✓ -n to print the line number before each match printout
- ✓-v to take the complement of the regular expression (i.e. return the lines which don't match)
- ✓ -l to print the filenames of files with lines which match the expression.

Example:

```
✓ File create
 Sam
 Dexter
 John
 Raman
By implementing egrep command:
% egrep 'n' create
 John
 Raman
%
 File create
 Dexter
 John
 Alice
 Raman
By implementing egrep command: % egrep 'o.*h' create
 john
```

Few more related examples

✓ egrep -c '^1|01\$' lots_o_bits count the number of lines in lots_o_bits which either start with 1 or end with 01

✓ egrep -c '10*10*10*10*10*10*10*10*10*10*1' lots_o_bits count the number of lines with at least eleven 1's

✓ egrep -i '\<the\>' myletter.txt list all the lines in myletter.txt containing the word insensitive of case.

Regular Expressions in Lexical analysis

► Interaction of Lexical analyzer with parser

	Lexeme	Token Code
1	а	ID
2	b	ID
3	С	ID

Lexical Analysis

- ✓ The Lexical Analyzer (lexer) reads source code and generates a stream of tokens
- ✓ What is a token?
 - ▶ Identifier
 - ► Keyword
 - **▶** Number
 - **▶** Operator
 - **▶** Punctuation

✓ Tokens can be described using regular expressions!

pattern: The rule describing how a token can be formed.

```
Ex: identifier: ([a-z]|[A-Z])([a-z]|[A-Z]|[0-9])^*
```

- ✓ How to specify tokens:
 - ✓ all the basic elements in a language must be tokens so that they can be recognized.

```
main() {
 int i, j;
 for (I=0; I<50; I++) {
 printf("I = %d", I);
 }
}
```

✓ Token types: constant, identifier, reserved word, operator and misc. symbol.

Regular expressions in Java:

- ✓ Regular expressions are a language of string patterns built in to most modern programming languages, including Java 1.4 onwards; they can be used for: searching, extracting, and modifying text.
- ✓ The Java package java.util.regex contains classes for working with regexps in Java
- ✓ Character Classes
 - ✓ Character classes are used to define the content of the pattern.
- Example, what should the pattern look for?
 - ✓ . Dot, any character (may or may not match line terminators, read on)
 - ✓ \d A digit: [0-9]
 - \checkmark \D A non-digit: [^0-9]
 - \checkmark \s A whitespace character: [\t\n\x0B\f\r]

 - ✓ \w A word character: [a-zA-Z_0-9]
 - ✓ \W A non-word character: [^\w]
- ✓ However; notice that in Java, you will need to "double escape" these backslashes.

Quantifiers

- ✓ Quantifiers can be used to specify the number or
- ✓ length that part of a pattern should match or repeat.
- ✓ A quantifier will bind to the expression group to its immediate left.
- ✓ * Match 0 or more times
- ✓ + Match 1 or more times
- ✓ ? Match 1 or 0 times
- ✓ {n} Match exactly n times
- ✓ {n,} Match at least n times

Matching/Validating

Regular expressions make it possible to find all instances of text that match a certain pattern, and return a Boolean value if the pattern is found/not found.

Sample code

```
public class ValidateDemo {
 public static void main(String[] args) {
 List<String> input = new ArrayList<String>();
 input.add("123-45-6789");
 input.add("9876-5-4321");
 input.add("987-65-4321 (attack)");
 input.add("987-65-4321");
 input.add("192-83-7465");
 for (String ssn: input) {
 if (ssn.matches("^(\d{3}-?\d{2}-?\d{4})$")) {
 System.out.println("Found good SSN: " +
ssn);
```

OUTPUT:

Found good SSN: 123-45-6789</br>

Found good SSN: 192-83-7465

Extracting/Capturing

- ✓ Specific values can be selected out of a large complex body of text.
- ✓ These values can be used in the application.
- ✓ Sample Code

```
public class ExtractDemo {
public static void main(String[] args) {
String input = "I have a cat, but I like my dog better.";
Pattern p = Pattern.compile("(mouse|cat|dog|wolf|bear|human)");
Matcher m = p.matcher(input);
List<String> animals = new ArrayList<String>();
while (m.find()) {
System.out.println("Found a " + m.group() + ".");
animals.add(m.group());
```

This produces the following output:
Found a cat
Found a dog

References

- http://www.cs.columbia.edu/~tal/3261/fall07/handout/egrep_minitutorial.htm
- http://en.wikipedia.org/wiki/Regular_expression
- http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.138.4212 &rep=rep1&type=pdf
- http://www.ocpsoft.org/opensource/guide-to-regular-expressionsin-java-part-1/