```
[#capture_number
] Reasons to Switch to re3, the
[#capture_number
]th Made Me [case_insensitive ['laugh' | 'cry']
]![#capture_number=[capture 1+ #digit]]
```

Aur Saraf

Regex is Awesome!

```
def match_n_reasons(s):
 try:
 i, rest = s.split(' reasons to use regular expressions, the ')
 assert i.isdigit()
 nth, nothing = rest.split(' made me cry!')
 j, th = jth[:2], jth[2:]
 assert all([j.isdigit(), th in 'st nd rd th'.split(), not nothing])
 return i, j
 except:
 return None
```

 $^(d+)$ reasons to use regular expressions, the (d+)(?:st|nd|rd|th) made me cry!\$

Invented 1986 by Henry Spencer and Larry Wall

Invented 1986 by Henry Spencer and Larry Wall Invented 1968 by Ken Thompson

Invented 1986 by Henry Spencer and Larry Wall Invented 1968 by Ken Thompson
Invented 1956 by Stephen Cole Kleene

Regex Syntax is Horrible!

Quick, what does this do?

Where is the bug?

Arcane Symbols

Bugs are hard to spot

Following subjects verbs are

 $w{3}\.\w{1,3}\.com$

Quick, what does this do?

Where's the bug?

$$w{3}\.\w{1,3}\.com$$

www.o o.com?

www. 177.com?

Data unseparated from Meta

```
\b(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d)\b
```

Quick, what does this do?

```
\b(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d)\b
```

Can't DRY
Can't document
No support for common cases

Unmaintainable.

```
urlpatterns = patterns('',
 url(r'^tts/(?P<language>\w*)/(?P<phrase>.*)/$',
 tts.views.tts, name='tts'),
 url(r'^tts/(?P<phrase>.*)/$',
 tts.views.tts, name='tts-en'),
```

A weird language from the 60s to learn Easy to fall into traps Full of wat

```
urlpatterns = patterns('',
 url(r'^tts/(?P<language>\w*)/(?P<phrase>[^/]*)/$',
 tts.views.tts, name='tts'),
 url(r'^tts/(?P<phrase>[^/]*)/$',
 tts.views.tts, name='tts-en'),
```

A weird language from the 60s to learn Easy to fall into traps Full of wat

Regex Syntax is Horrible!

No surprise, it was created without a design process in 1968

Your mission, if you choose to accept it...

Keep regex, fix the syntax!

And lets ensure people actually adopt it

```
\b(-?\d+)(?:\.(\d+))?(?:[Ee](-?\d+))?\b
```

```
[#word_boundary
  [capture #integer]
  [0-1 '.' [capture 1+ #digit]]
  [0-1 ['E' | 'e'] [capture #integer]]
#word_boundary]
```

```
[#wb [c #int] [0-1 '.' [c 1+ #d]]
[0-1 ['E' | 'e'] [c #int]] #wb]
```

$$w{3}\.\w{1,3}\.com$$

[3 'w'].[1-3 #token_character].com

$$w{3}\.\w{1,3}\.com$$

But you probably meant:

```
\b(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d)\b
```

```
\b(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d).
(25[0..4]|2[0..4]\d|1\d\d|[1..9]\d|\d)\b
```

```
[#wb][#n].[#n].[#n].[#n][#wb][
#n=[capture [0..255]]
```

```
urlpatterns = patterns('',
 url(r'^tts/(?P<language>\w*)/(?P<phrase>[^/]*)/$',
 tts.views.tts, name='tts'),
 url(r'^tts/(?P<phrase>[^/]*)/$',
 tts.views.tts, name='tts-en'),
)
```


How do we convince everyone to switch?

Uses Existing Engines

No risk of incompatibilities

No risk of performance issues

(unless you generate regexes dynamically)

```
import re
INVALID = re.compile(r'\setminus([^{\wedge})]*\setminus(')
STUFF IN PARENS = re.compile(r'\([^)]*\)')
def remove_parentheses(line):
 if INVALID.search(line):
 raise ValueError()
 return STUFF IN PARENS.sub('', line)
assert remove_parentheses('a(b)c(d)e') == 'ace'
import re3
INVALID = re3.compile("([0+ not ')'](")
STUFF_IN_PARENS = re3.compile("([0+ not ')'])")
def remove_parentheses(line):
 if INVALID.search(line):
 raise ValueError()
 return STUFF IN PARENS.sub('', line)
assert remove_parentheses('a(b)c(d)e') == 'ace'
```

Available in Python, Javascript, Java, Ruby, Bash

Easy to port (+generic tests)

Try it!

```
$ pip install -e git+git@github.com:SonOfLilit/re2.git#egg=re2
$ echo "Trololo lolo" |
 grep -P "`re2 "[#sl]Tro[0+ #space | 'lo']lo[#el]"`"
```

Interactive Tutorial

Easy to learn

re<->re3 translator

Available as library, command-line tool, online

short<->long translator

Type quickly, commit self-documenting code

Same syntax everywhere

100% platform independent, e.g.

\$ grep '(\d+)' *.txt

re.match('(\d+)', text)

\$text ~= /HELLO ((?i)world)/

re.match('HELLO ((?i)world)', text)

No double escaping

\"`\${}
not required

Macros!

e.g.

DRY Give meaningful names Share common subexpressions in libraries

I'm working on this full time

Design	100%
Implementation	80%
Porting	0%
Website, Tutorial	0%
Release Date	+1.5 weeks

Please try it

Would you adopt it in your codebase?

```
$ pip install -e git+git@github.com:SonOfLilit/re2.git#egg=re2
$ echo "Trololo lolo" |
 grep -P "`re2 "[#sl]Tro[0+ #space | 'lo']lo[#el]"`"
```

https://github.com/SonOfLilit/re2

Aur Saraf sonoflilit@gmail.com

Whe "re3"?

Not a new thing, just a new version of regex. re2 is Google's open source regex engine.

Name suggestions welcome.

Why not an eDSL?

```
6 □LISTING PATTERN = (begline +
 label.mode(
 # file type
 flag +
 9
 flaq*3 + flaq*3 + flaq*3) +
 # owner, group, world perms
10 申
 label.data(
 # links, owner, grp, sz, date
 somespace + anything +
12
 somespace +
 digit*2 + maybe(':') + digit*2 + # year or hh:mm
13
14
 somespace) +
15 自
 label.file(
16
 anybut ('->')) +
 # anything before symlink
17 点
 maybe (label.link (
18
 somespace + '->' + anything)) + # possible symlink
19
 endline)
```

An embedded DSL can't be copy pasted everywhere, can't be learned once.

We need **one** new regex language

Is it slower?

```
for i in xrange(10000):
 r = re2.compile("Yo dawg, I heard you like [#word]")
 print r.match(file(str(i) + '.txt', 'rb').read()
```

will only compile once, then run as fast as regular re.

```
for i in xrange(10000):
 r = re2.compile("I got %s problems, but a [#word] ain't one")
 print r.match(file(str(i) + '.txt', 'rb').read()
```

will compile 10K times (but you VERY rarely need 10K different regexes)