LING/C SC/PSYC 438/538

Lecture 12

Sandiway Fong

Today's Topics

- Homework 8 review
- Perl regex
 - backreferences
 - shortest vs. greedy matching
 - exponential time performance

- Question 1: in English, names typically begin with an Upper case letter. Other characters may be lower/upper case or include a dash (-), e.g. Al-Ghad. Write a regex and find all the matching words in the article. How many are there?
- Code:
 - perl -le 'open \$f, "bbc_pandora.txt"; while (<\$f>)
 {while (/\b[A-Z][A-Za-z-]*\b/g) {print \$&}}' | wc -l
 - 404
- Gets more than named entities:
 - Words at the start of sentence: e.g. The
 - Some words occur many times (see Question 5)

- Question 1 bonus 1: an earlier slide mentions use open qw(:std :utf8); Find a difference in the words reported when running your code with this declaration, i.e. when using:
 - **Hint**: you may want to think about [A–Za–z–] vs [\w–]
- Code:
 - perl -le 'use open qw(:std :utf8); open \$f, "bbc_pandora.txt";
 while (<\$f>) {while (/\b[A-Z][\w-]*\b/g) {print \$&}}' | wc -l
- Examples:
 - Sebastián
 - Piñera
 - País
 - Nación
 - José
 - Ossandón

- Question 1 bonus 2: do all name words begin with an Upper case letter? Find one that doesn't.
- Example:
 - Syria's President Bashar al-Assad

- Question 2: abbreviations/acronyms often consist of words, #letters ≥2, containing only Upper case letters, e.g. TV NTV US EPA. Write a regex for this. How many are there?
- Code:
 - perl -le 'open \$f, "bbc_pandora.txt"; while (<\$f>)
 {while (/\b[A-Z]{2,}+\b/g) {print \$&}}' | wc -l
 - 26
- Examples:
 - II UK US II II TV TV LIVE BACKGROUND TV NTV US EPA TV US EPA UK UK UK UK UK US BBC DC BBC UK

- Question 3: many names are n-grams, for n≥2, a sequence of words each beginning with an Upper case letter, optionally beginning with a title, e.g. Mr/Ms/Mrs/Dr, Prime Minister, President or King/Queen, e.g. Mr Zelensky, President Vladimir Putin or King Abdullah II. Write a regex and find all the matching sequences (#words ≥2) beginning with a title in the article. Print them. How many are there?
- You should incorporate the utf8 pragma mentioned in Question 1 Bonus 1.
- Code:

```
• perl -le 'use open qw(:std :utf8); open $f,
  "bbc_pandora.txt"; while (<$f>) {while
  (/\b(M(r|s|rs)|Dr|President|King|Queen)(\s+[A-Z]\w*)+/g)
  {print $&}}' | wc -l
• 28
```

- 1. King Abdullah II
- 2. King Abdullah
- 3. President Bashar
- 4. King Abdullah
- 5. King Abdullah II
- 6. King Abdullah II
- 7. President Uhuru Kenyatta
- 8. Mr Kenyatta
- 9. Mr Kenyatta
- 10. President Vladimir Putin
- 11. President Putin

- 12. President Volodymyr21. President Sebastián Zelensky Piñera
- 13. President Volodymyr22. Mr Piñera Zelensky
- 14. Mr Zelensky
- 15. President Volodymyr Zelensky
- 16. Prime Minister Andrej Babis
- 17.Mr Babis
- 18. Prime Minister Imran Khan
- 19.Mr Khan
- 20. Mr Lasso

- 23.Mr Piñera
- 24. President Nicos Anastasiades
- 25.Mr Anastasiades
- 26. Prime Minister Tony Blair
- 27.Mrs Blair
- 28.Mr Amersi

- Question 4: write a regex to find all the monetary values quoted in the article. Note currency symbols, comma separators and abbreviations such as m for million.
- Code:

```
• perl -le 'use open qw(:std :utf8); open $f, "bbc_pandora.txt";
while (<$f>) {while (/[\$f][0-9,]+m?\b/g) {print $&}}'
```

- 1. £70m
- 2. \$100m
- 3. £12m
- 4. \$120m
- 5. \$152m
- 6. £33m
- 7. £312,000
- 8. £700m

 Question 5: using the Perl hash table described in a previous lecture, re-do question 3 and collect together mentions of names, e.g. King Abdullah occurs multiple times. Then print names and number of occurrences in tabular form.

• Code:

```
• perl -le 'use open qw(:std :u; while (<$f>) {while
  (/\b(M(r|s|rs)|Dr|Prime
  Minister|President|King|Queen)(\s+[A-Z]\w*)+/g)
  {$name{$&}++}}; for (keys %name){printf "%-30s
  %s\n", $_, $name{$_}}'
```

• Mr Piñera	2• President Vladimir Putin	1
• President Sebastián Piñera	1. President Uhuru Kenyatta	1
 President Putin 	1• Mr Khan	1
 Prime Minister Tony Blair 	1• Prime Minister Imran Khan	1
• Mr Anastasiades	1• Mr Lasso	1
 President Bashar 	1• Mr Amersi	1
 President Volodymyr Zelensky 	3• King Abdullah II	3
• Mr Zelensky	1• Prime Minister Andrej Babis	1
• Mr Babis	1. President Nicos Anastasiades	1
 King Abdullah 	2	
• Mr Kenyatta	2	
• Mrs Blair	1	

• Mr Piñera	2. President Vladimir Putin	1
 President Sebastián Piñera 	1. President Uhuru Kenyatta	1
 President Putin 	1. Mr Khan	1
 Prime Minister Tony Blair 	1. Prime Minister Imran Khan	1
• Mr Anastasiades	1• Mr Lasso	1
 President Bashar 	1• Mr Amersi	1
 President Volodymyr Zelensky 	3. King Abdullah II	3
• Mr Zelensky	1 Prime Minister Andrej Babis	1
• Mr Babis	1. President Nicos Anastasiades	1
• King Abdullah	2	
• Mr Kenyatta	2	
• Mrc Blair	1	

Chapter 2: JM

Backreferences

Closely associated with the matching variables \$1, \$2, ... are the backreferences \(\frac{1}{2}\), \(\frac{1}{2}\), ... Backreferences are simply matching variables that can be used inside a regexp. This is a really nice feature; what matches later in a

• $S/([0-9]+)/<\backslash 1>/$ what does this do?

Backreferences give Perl regexs more expressive power than Finite State Automata (FSA)

The number operator can be used with other numbers. If you match two different sets of parenthesis, \2 means whatever matched the *second* set. For example,

/the
$$(\cdot *)$$
er they $(\cdot *)$, the 1 er we 2

will match *The faster they ran, the faster we ran* but not *The faster they ran, the faster we ate.* These numbered memories are called **registers** (e.g., register 1, register 2,

Shortest vs. Greedy Matching

- default behavior
 - in Perl regex matching:
 - take the longest possible matching string
 - and see if it works
 - if so, ok
 - if not, backtrack (take a shorter match and try again)
 - aka greedy matching
 - This behavior can be changed, see next slide

Shortest vs. Greedy Matching

from http://www.perl.com/doc/manual/html/pod/perlre.html

- Notes:
 - ? immediately following a repetition operator like * (or +) makes the operator work in non-greedy mode
 - + immediately following a repetition operator makes it non-backtracking greedy

- Regex search is supposed to be fast
 - but searching is not necessarily proportional to the length of the string (or corpus) being searched
 - in fact, Perl RE matching can can take exponential time (in length)

non-deterministic

- may need to backtrack (revisit last choice point) if it matches incorrectly part of the way through
- Let's consider a?a?a?aaa matching against the string aaa

- Consider a?a?a?aaa matching against the string aaa
 - For expository purposes: $a_1 a_2 a_3$
 - red α = failure to match (causes backtracking)

```
Tries:

1. a_1? a_2? a_3?aaa

2. a_1? a_2? ? a_3aa

3. a_1? ? a_2? a_3aa

4. a_1? ? a_2? a_3aa

5. ? a_1? a_2? a_3aa

6. ? a_1? ? a_2aa_3a


7. ? a_1? a_2aa_3a

8. ? ? a_1aa_2aa_3a

8. ? ? a_1aa_2aa_3a
```

• Now consider scaling up a?a?a?aaa, i.e. (a?) nan matching against an

n in a?nan	Time (s)
5	0.008
10	0.006
15	0.01
20	0.052
25	0.083
30	34.48
35	1077

Reference: https://swtch.com/~rsc/regexp/regexp1.html

• regex (a?) n a n matching against a n for a range of values for n

```
time perl -e '$n = shift; $na = "a" x $n; print $na =~ /(a?){$n}a{$n}/' 25 real 0m3.201s user 0m3.190s sys 0m0.007s
```

- Note:
 - shift defaults to working on @ARGV, that's how \$n gets 25 above.

shift ARRAY

shift

Shifts the first value of the array off and returns it, shortening the array by 1 and moving everything down. If there are no elements in the array, returns the undefined value. If ARRAY is omitted, shifts the <u>@</u> array within the lexical scope of subroutines and formats, and the <u>@ARGV</u> array outside a subroutine and also within the lexical scopes established by the eval STRING, BEGIN {}, INIT