


Regular Expressions

Devin J. Pohly <djpohly@cse.psu.edu>

Regular expressions


- Often shortened to "regexp" or "regex"
- Regular expressions are a language for matching patterns
 - Super-powerful find and replace tool
 - Can be used on the CLI, in shell scripts, as a text editor feature, or as part of a program


What are they good for?


- Searching for specifically formatted text
 - Email address
 - Phone number
 - Anything that follows a pattern
- Validating input
 - Same idea
- Powerful find-and-replace
 - E.g. change "X and Y" to "Y and X" for any X, Y


Regex "flavors"


- Many languages support regular expressions
 - Perl
 - JavaScript
 - Python
 - PHP
 - Java, Ruby, .NET, etc.
- Today we will be learn standard Unix "extended regular expressions"


On the command line


- The grep command is a regex filter
 - That's what the "re" in the middle stands for
 - We have seen fgrep, which looks for literal strings
- Today we will use egrep
 - E for "extended" regular expressions
 - Very close to other languages' flavors


grep command syntax


To find matches in files:

To filter standard input:

- where regex is a regular expression, and file(s) are the files to search
- Options (aka "flags"):
 - → -i: ignore case
 - -v: find non-matching lines
 - -r: search entire directories
 - man grep for more


Okay, let's begin!


```
$ cd /usr/share/dict
$ egrep hello words
...
$ cat words | egrep hello
```

CMPSC 311: Introduction to Systems Programming

First lesson


- Letters, numbers, and a few other things match literally
 - Find all the words that contain "fgh"
 - Find all the words that contain "Imn"
- Note: a regex can match anywhere in the string
 - Doesn't have to match the whole string


Anchors


- Caret ^ matches at the beginning of a line
- Dollar sign \$ matches at the end of a line
 - Use '...' to protect characters from the shell!
- Try it
 - Find words ending in "gry"
 - Find words starting with "ah"
- What happens if we use both?


Single-character wildcard


- Dot . matches any single character (exactly one)
 - Find a 6-letter word where the second, fourth, and sixth letters are "o"
 - Find any words that are at least 23 characters long


Multi-character wildcard


- Dot-star .* will match 0 or more characters
 - We'll see why on the next slide
 - Find all the words that contain a, e, i, o, u in that order (with anything in between)
 - How about u, o, i, e, a?


Quantifiers


- How many repetitions of the previous thing to match?
 - Star *: 0 or more
 - Plus +: at least I
 - Question mark ?: 0 or I (i.e., optional)
- Try it out
 - Spell check: necc?ess?ary
 - Outside the US: colou?r
 - Find words with u, o, i, e, a in that order and at least one letter in between each


Careful!


- What happens if you search for the empty string?
 - Use '' to give the shell an empty argument
- Now, what happens if you search for z*?
 - Why?
- Make sure your regex always tries to match something!


Character classes


- Square brackets [abc] will match any one of the enclosed characters
 - What will [chs] andy match?
 - You can use quantifiers on character classes
 - Find words starting with b where all the rest of the letters are a, n, or s
 - Find all the words you can type with ASDFJKL
 - Find all the words you can type with AOEUHTNS!


Ranges


- Part of character classes
- You can specify a range of characters with [a-j]
 - One hex digit: [0-9a-f]
 - Consonants: [b-df-hj-np-tv-z]
 - Find all the words you can make with A through E
 - ... that are at least 5
 letters long (hint: pipe the
 output to another egrep!)


Negative character classes


- If the first character is a caret, matches anything except these characters
 - Consonants: [^aeiou]
 - Find words that contain a q, followed by something other than u
 - Can be combined with ranges
 - Any character that isn't a digit: ???


Negative character classes


- If the first character is a caret, matches anything except these characters
 - Consonants: [^aeiou]
 - Find words that contain a q, followed by something other than u
 - Can be combined with ranges
 - Any character that isn't a digit: [^0-9]


Groups


- Parentheses (...) create groups within a regex
 - Quantifiers operate on the entire group
 - Find words with an m, followed by "ach" one or more times, followed by e
 - Find words where every other character, starting with the first, is an e


Branches


- The pipe | denotes that either the left or right side matches
 - It's the "or" operator
 - Useful inside parentheses
- Guess before you try:
 - book(worm|end)
 - ^(out|lay)+\$


Special characters


- We've seen a lot already
 - ^\$.*+?[]()|\
- Backslash \ will escape a special character to search for it literally
 - For example, you could search your code for the expression int * to find integer pointers


Backreferences


- Groups in () can be referred to later
 - Must match exactly the same characters again
 - Numbered \1, \2, \3
 from the start of the
 regex
 - Try it: (can)\1
 - Find words that have a four-character sequence repeated immediately


Substituting – a demo


- The sed program has a lot of functions for modifying text
- Most useful is the s///g command: regular expression find-and-replace ("substitute")
 - Also available in Vim by typing :%s/regex/replacement/g
- Try it: run this command and type things

```
sed -r 's/([a-z]+) and ([a-z]+)/\2 and \1/g'
```

Like puzzles?


- regexcrossword.com
 - Great way to practice your regex-fu
 - Starts with simpler tutorial puzzles and works up

