Regular Expression

- What is Regex?
- Meta characters
- Pattern matching
- Functions in re module
- Usage of regex object
- String substitution

What is regular expression?

- String search
 - (e.g.) Find integer/float numbers in the given string given below.
 - '123ABC D123 4 5.6 789 0.12.3 D.E024'
- Regular Expression (i.e., Regex)
 - Define search, extraction, substitution of string patterns
 - Python supports own regex module re

Meta characters

- Meta characters?
 - Control characters that describe string patterns, rather than strings themselves
- Repeating mea characters

```
character meaning e.g.

* 0 or more ca*t \rightarrow ct, cat, caat, caaaaaat...

+ 1 or more ca+t \rightarrow cat, caat, caaaaat ...

? 0 or 1 ca?t \rightarrow ct, cat

{m} m times ca{2} \rightarrow caa

{m, n} At least m, at most n ca{2,4} \rightarrow caat, caaat, caaaat
```

Matching meta characters

Meta character	meaning
	Match all characters except the new line character re.DOTALL can match all characters.
^	 Matches the first character of the class
	Matches beginning of each line in re.MULTILINEUsed for complementing the set if used in []
\$	1. Matches the last character of the class
[]	Used as \$ character itself if used in []Indicates a selective character set
1	A B means A or B.
()	Used for grouping regex

Match

- match(pattern, string [, flags])
 - Return: if matched, return matched object else , return None
- (e.g.)
 >>> import re
 >>> re.match('[0-9]', '1234')
 <SRE_Match object at 00A03330>
 >>> re.match('[0-9]', 'abc')
 >>>

Match (more examples)

```
>>> m = re.match('[0-9]', '1234')
>>> m.group()
>> m = re.match('[0-9]+', '1234')
>>> m.group()
`1234'
>> m = re.match('[0-9]+', '1234')
>>> m.group()
1234
>>> re.match('[0-9]+', ' 1234 ')
>> re.match(r'[ \t]*[0-9]+', ' 123')
<_sre.SRE_Match object at ....>
```

(pre-defined) special symbols

symbol	meaning	equivalence
\\	Backslash (i.e., '\') itself	
\ d	Matches any decimal digit	[0-9]
\ D	Matches any non-digit characters	[^0-9]
\s	Matches any whitespace character	$[\t \n\r\f\v]$
\ S	Matches any non-whitespace character	[^ t\n\r\f\v]
\ w	Matches any alphanumeric character	[a-zA-Z0-9_]
\ W	Matches any non-alphanumeric character	[^a-zA-Z0-9_]
\ b	Indicates boundary of a string	
\ B	Indicates no boundary of a string	

(e.g) special symbols

```
>>> m = re.match('\s*\d+, ' 123')
>>> m.group()
' 123'
>>> m = re.match('\s*(\d+)', ' 1234 ')
>>> m.group(1)
'1234'
```

Search

- Match vs. Search
 - Match from the beginning of a string
 - Search partial string match in any position
- Search(pattern, string [, flags])

Regex in raw mode

```
>>> '\d'
'\\d'
>>> '\s'
'\\s'
>>> '\b'
'\x08'
>>> '\\b'
'\\b'
>>> r'\b'
'\\b'
```

```
>>> '\\'
'\\'
>>> r'\\'
'\\\\
>>> re.search('\\\', ' \ ').group()
'\\'
>>> re.search(r'\\', \ \ ').group()
'\\'
```

Greedy/non-greedy matching

Non-greedy matching

Greedy/non-greedy (e.g.)

```
>>> s = '<a href="index.html">HERE</a><font size="10">'
```

```
>>> re.search(r'href="(.*)", s).group(1) 
'index.html">HERE</a><font size="10'
```

```
>>> re.search(r'href-"(.*?)", s).group(1) 
'index.html'
```

Extracting matched string

Mathods in match() object

Method Return

group() Matched strings

start() Starting position of matched string

end() Ending position of matched string

span() Tuple of (starting, ending) of matched string

Extracting matched string (cont.)

Group()-related methods

Method return

group() whole strings matched

group(n) N-th matched string.

group(0) is equivalent to group()

groups() All strings matched in a tuple format

E.g., Group()

```
>>> m = re.match(r'(\d+)(\w+)(\d+)', '123abc456')
>>> m.group()
123abc456
>>> m.group(0)
 >>> m.group()
 ('123', 'abc45', '6')
123abc456
 >>> m.start()
>>> m.group(1)
`123'
 0
>>> m.group(2)
 >>> m.end()
'abc45'
 9
>>> m.group(3)
 >>>m.span()
'6'
 (0, 9)
```

E.g. group() (cont.)

```
>>> m = re.match('(a(b(c)) (d))', 'abcd')
>>> m.group(0)
'abcd'
>>> m.group(1)
'abcd'
>>> m.group(2)
'bc'
>>> m.group(3)
>>> m.group(4)
'd'
```

Group name

- Pattern: (?P<name>regex)
- Name: group name
- Regex: regular expression
- (e.g.)
 >>> m = re.match(r'(?P<var>[_a-zA-Z]\w*)\s*
 =\s*(?P<num>\d+)', 'a = 123')
 >>> m.group('var')
- >>> m.group('num')
- **`123'**

`a'

- >>> m.group()
- a = 123'

Methods in re module

Method function

compile(pattern [, flags]) compile

search(pattern, string [, flags]) search

match(patterns, sting [, flags]) match from the begining

findall(pattern, string) extracting all strings matched

sub(pattern, repl, string [, count=0]) substitute pattern with repl

subn(pattern,repl, string [, count=0]) substitute with count times

escape(string) add backslash to nonalphanumeric strings

Re.split(pattern, string [, maxsplit=0])

```
>>> re.split('\W+', 'apple, orange and spam.')
['apple', 'orange', 'and', 'spam', '']
>>> re.split('(\W+)', 'apple, orange and spam.')
['apple', ', ', 'orange', ' ', 'and', ' ', 'spam', '.', '']
>>> re.split('\W}', 'apple, orange and spam.', 1)
['apple', 'orange and spam.']
>>> re.split('\W}', 'apple, orange and spam.', 2)
['apple', 'orange', 'and spam.']
>>> re.split('\W}', 'apple, orange and spam.', 3)
['apple', 'orange', 'and', 'spam.']
```

findall(pattern, string)

```
>>> re.findall(r'[ a-zA-Z]\w*', '123 abc 123
  def')
['abc', 'def']
>>> S = ""
<a href="link1.html">link1</a>
<a href="link2.html">link2</a>
<a href="link3.html">link3</a>""
>>> re.findall(r'herf="(.*?)", s)
['link1.html', 'link2.html', 'link3.html']
```

compile(patern [, flags])

- Returns a regex object that is compiled
- Useful for repeated many times

```
• (e.g)
>>> p = re.compile(r'([_a-zA-Z]\w*\s*=\s*(\d+)')
>>> m = p.match('a = 123')
>>> m.groups()
('a', '123')
>>> m.group(1)
'a'
>>> m.group(2)
'123'
```

Flags for regex object

flag meaning

I, IGNORECASE Ignore case of characters

L, LOCALE \w, \W, \b, \B are affected by current locale

M, MULTILINE ^ and \$ are applied to the beginning and end of each string

S, DOTALL . Matches new line character (i.e., \n) as well

U, UNICODE \w, \W, \b, \B are processed according to unicode

X, VERBOSE Blanks inside regex are ignored.

Backslash(\) needs to be used to consider blanks.

can be used for comments

E.g.

- >>> import re
- >>> p = re.compile('the', re.I)
- >>> p.findall('The cat was hungry. They were scared because of the cat')

['The', 'The', 'the']

Methods of Regex object

Method meaning

search(string [, pos [, endpos]]) search

match(string [, pos [, endpos]]) match from the begining

split(string [, maxsplit = 0]) re.split()

findall(string) re.findall()

sub(repl, string [, count =0]) re.sub()

subn(repl, string [, count = 0]) re.subn()

Search(string [, pos [, endpos]])

```
>>> t = 'My ham, my egg, my spam'
>>> p = re.compiile('(my)', re.I)
>>> pos = 0
>>> while 1:
 m = p.search(t, pos)
 if m:
 print m.group(1)
 pos = m.end()
 break
 else:
My
my
my
```

Sub(repl, string [, count = 0])

```
>>> re.sub(r'[.,:;]', '', 'a:b;c, d.')

'abc d'

>>> re.sub(r'\W', '', 'a:b:c, d.')

'abcd'
```

{\n}, {g\<n>}: substitute with string of group n

- >>> p = re.compile('section{ ([^}]*) }', re.VERBOSE)
- >>> p.sub(r'subsection{\1}', 'section{First} section{second}')
- 'subsection{First} subsection{second}'

{\g<name>}: substitute with group name

Substitute with function

```
>>> def hexrepl( match):

value = int (match.group())

return hex(value)
```

```
>>> p = re.compile(r'\d+')
>>> p.sub(hexrepl, 'Call 65490 for printing, 49152 for user code.')
```

'Call 0xffd2 for printing, 0xc000 for user code.'