Лекция Регулярные выражения

Стандартный класс string позволяет выполнять над строками различные операции, в том числе поиск, замену, вставку и удаление подстрок. Тем не менее, есть классы задач по обработке символьной информации, где стандартных возможностей явно не хватает. Чтобы облегчить решение подобных задач, в Net Framework встроен более мощный аппарат работы со строками, основанный на регулярных выражениях.

Регулярные выражения предназначены для обработки текстовой информации и обеспечивают:

- 1. Эффективный поиск в тексте по заданному шаблону;
- 2. Редактирование текста;
- 3. Формирование итоговых отчетов по результатам работы с текстом.

Подробно рассмотрим первые два аспекта применения регулярных выражений.

Метасимволы в регулярных выражениях

Регулярное выражение - это шаблон, по которому выполняется поиск соответствующего фрагмента текста. Язык описания регулярных выражений состоит из символов двух видов: обычных символов и метасимволов. Обычный символ представляет в выражении сам себя, а метасимвол - некоторый *класс символов*.

Рассмотрим наиболее употребительные метасимволы:

Класс символов	Описание	Пример
	Любой символ, кроме \n.	Выражение c.t соответствует фрагментам: cat, cut, c#t, c{t и т.д.
[]	Любой одиночный символ из последовательности, записанной внутри скобок. Допускается использование диапазонов символов.	Выражение $c[aui]$ t соответствует фрагментам: cat, cut, cit. Выражение $c[a-c]$ t соответствует фрагментам: cat, cbt, cct.
[^]	Любой одиночный символ, не входящий в последовательность, записанную внутри скобок. Допускается использование диапазонов символов.	Выражение $c[^aui]$ t соответствует фрагментам: cbt , cct , $c2t$ и т.д. Выражение $c[^a-c]$ t соответствует фрагментам: cdt , cet , $c%t$ и т.д.
\w	Любой алфавитно – цифровой символ.	Выражение $c \neq c$ соответствует фрагментам: cbt , cct , $c2t$ и т.д., но не соответствует фрагментам $c%t$, $c\{t$ и т.д.
\W	Любой не алфавитно – цифровой символ.	Выражение $c\Wt$ соответствует фрагментам: $c\t^t$, $c\$
\s	Любой пробельный символ.	Выражение $\s\w\w\s$ соответствует любому слову из трех букв, окруженному пробельными символами.
\S	Любой не пробельный символ.	Выражение $\s\s\s\s\s$ соответствует любым трем непробельным символам, окруженным пробельными.
\d	Любая десятичная цифра	Выражение c\dt соответствует фрагментам: c1t, c2t, c3t и т.д.
\D	Любой символ, не являющийся десятичной цифрой	Выражение c\Dt не соответствует фрагментам: c1t, c2t, c3t и т.д.

Кроме метасимволов, обозначающие классы символов, могут применяться уточняющие метасимволы:

символы	Описание	
^	Фрагмент, совпадающий с регулярными выражениями, следует искать только в начале строки	
\$	Фрагмент, совпадающий с регулярными выражениями, следует искать только в конце строки	
\A	Фрагмент, совпадающий с регулярными выражениями, следует искать только в начале многострочной строки	
\Z	Фрагмент, совпадающий с регулярными выражениями, следует искать только в конце многострочной строки	
\b	Фрагмент, совпадающий с регулярными выражениями, начинается или заканчивается на границе слова, т.е. между символами, соответствующими метасимволам \w и \w	
\B	Фрагмент, совпадающий с регулярными выражениями, не должен встречаться на границе слов	

В регулярных выражениях часто используются повторители - метасимволы, которые располагаются непосредственно после обычного символа или группы символов и задают количество его повторений в выражении.

Повторители Описание		Пример	
*	Ноль или более повторений Выражение ca*t соответствует		
	предыдущего элемента	фрагментам: ct, cat, caat, caaat и т.д.	
+	Одно или более повторений предыдущего элемента	Выражение ca+t соответствует фрагментам: cat, caat, caaat и т.д.	
?	Не более одного повторения предыдущего элемента	Выражение ca?t соответствует фрагментам: ct, cat.	
{n}	Ровно <u>n</u> повторений	Выражение са { 3 } t соответствует фрагменту: caaat.	
	предыдущего элемента	Выражение (cat) $\{2\}$ соответствует фрагменту: c a tcat.	
{n,}	По крайней	Выражение са { 3, } t соответствует	
	мере n повторений	фрагментам: с ааа t, caaaaat, caaaaaaat и т.д.	
	предыдущего элемента	Выражение (cat) {2, } соответствует	
		фрагментам: catcat, catcatcat и т.д.	
{n, m}	От n до m повторений	Выражение са { 2, 4 } t соответствует	
	предыдущего элемента	фрагментам: с аа t, caaat, caaaat.	

Регулярное выражение записывается в виде строкового литерала, причем перед строкой необходимо ставить символ @, который говорит о том, что строку нужно будет рассматривать и в том случае, если она будет занимать несколько строчек на экране. Однако символ @ можно не ставить, если в качестве шаблона используется шаблон без метасимволов.

Замечание. Если нужно найти какой-то символ, который является метасимволом, например, точку, можно это сделать защитив ее обратным слэшем. Т.е. просто точка означает любой одиночный символ, а \. означает просто точку.

Примеры регулярных выражений:

Уточняющие

```
1. СЛОВО rus -
@"rus" или "rus"
```

- 2. номер телефона в формате xxx-xx @"\d\d-\d\d" или @"\d{3} (-\d\d) {2}"
- 3. номер автомобиля $@"[A-Z]\d{3}[A-Z]{2}\d{2,3}RUS"$

Задания. Запишите регулярное выражение, соответствующее:

- 1. дате в формате дд.мм.гг или дд.мм.гггг
- 2. времени в формате чч.мм или чч:мм
- 3. целому числу (со знаком и без)
- 4. вещественному числу (со знаком и без, с дробной частью и без, с целой частью и без)

Поиск в тексте по шаблону

Пространство имен библиотеки базовых классов System. Text.RegularExpressions содержит все объекты платформы .NET Framework, имеющие отношение к регулярным выражениям. Важнейшим классом, поддерживающим регулярные выражения, является класс Regex, который представляет неизменяемые откомпилированные регулярные выражения. Для описания регулярного выражения в классе определено несколько перегруженных конструкторов:

- 1. Regex () создает пустое выражение;
- 2. Regex (String) создает заданное выражение;
- 3. Regex(String, RegexOptions) создает заданное выражение и задает параметры для его обработки с помощью элементов перечисления RegexOptions (например, различать или нет прописные и строчные буквы).

Поиск фрагментов строки, соответствующих заданному выражению, выполняется с помощью методов IsMatch, Match, Matches класса Regex.

Metod IsMatch возвращает true, если фрагмент, соответствующий выражению, в заданной строке найден, и false в противном случае. Например, попытаемся определить, встречается ли в заданном тексте слово собака:

```
static void Main()
{
  Regex r = new Regex("coбaкa", RegexOptions.IgnoreCase);
  string text1 = "Кот в доме, собака в конуре.";
  string text2 = "Котик в доме, собачка в конуре.";
  Console.WriteLine(r.IsMatch(text1));
  Console.WriteLine(r.IsMatch(text2));
}
```

Замечание. RegexOptions.IgnoreCase - означает, что регулярное выражение применяется без учета регистра символов.

Можно использовать конструкцию выбора из нескольких элементов. Варианты выбора перечисляются через вертикальную черту. Например, попытаемся определить, встречается ли в заданном тексте слов собака или кот:

```
static void Main(string[] args)
{
  Regex r = new Regex("coбaкa|кот", RegexOptions.IgnoreCase);
  string text1 = "Кот в доме, собака в конуре.";
  string text2 = "Котик в доме, собачка в конуре.";
  Console.WriteLine(r.IsMatch(text1));
  Console.WriteLine(r.IsMatch(text2));
}
```

Попытаемся определить, есть ли в заданных строках номера телефона в формате xx-xx-xx или xxx-xx-xx:

```
static void Main()
{
  Regex r = new Regex(@"\d{2,3}(-\d\d){2}");
  string text1 = "tel:123-45-67";
  string text2 = "tel:no";
  string text3 = "tel:12-34-56";
  Console.WriteLine(r.IsMatch(text1));
  Console.WriteLine(r.IsMatch(text2));
  Console.WriteLine(r.IsMatch(text3));
}
```

Задание. Измените программу так, чтобы можно было определить, содержится в тексте дата в формате дд.мм.гг.

Metod Match класса Regex не просто определяет, содержится ли текст, соответствующий шаблону, а возвращает объект класса Match - последовательность фрагментов текста, совпавших с шаблоном. Следующий пример позволяет найти все номера телефонов в указанном фрагменте текста:

```
while (tel.Success)
 Console.WriteLine(tel);
 tel = tel.NextMatch();
}
Следующий пример позволяет подсчитать сумму целых чисел, встречающихся в тексте:
static void Main()
{
  Regex r = \text{new Regex}(@"[-+]?\d+");
  string text = 0"5*10=50 -80/40=-2";
  Match teg = r.Match(text);
  int sum = 0;
  while (teg.Success)
 Console.WriteLine(teg);
 sum += int.Parse(teg.ToString());
 teg = teg.NextMatch();
  Console.WriteLine("sum=" + sum);
```

Задание. Измените программу так, чтобы на экран дополнительно выводилось количество найденных чисел.

Metod Matches класса Regex возвращает объект класса MatchCollection - коллекцию всех фрагментов заданной строки, совпавших с шаблоном. При этом метод Matches многократно запускает метод Match, каждый раз начиная поиск с того места, на котором закончился предыдущий поиск.

```
static void Main(string[] args)
{
 string text = @"5*10=50 -80/40=-2";
 Regex theReg = new Regex(@"[-+]?\d+");
 MatchCollection theMatches = theReg.Matches(text);
 foreach (Match theMatch in theMatches)
 {
 Console.Write("{0} ", theMatch.ToString());
 }
 Console.WriteLine();
}
```

Редактирование текста

Регулярные выражения могут эффективно использоваться для редактирования текста. Например, метод Replace класса Regex позволяет выполнять замену одного фрагмента текста другим или удаление фрагментов текста:

Пример 1. Изменение номеров телефонов:

```
static void Main(string[] args)
{
  string text = @"Контакты в Москве tel:123-45-67, 123-34-56; fax:123-56-45.
Контакты в Саратове tel:12-34-56; fax:11-56-45";
  Console.WriteLine("Старые данные\n"+text);
  string newText=Regex.Replace(text, "123-", "890-");
  Console.WriteLine("Новые данные\n" + newText);
}
```

Задание. Измените программу так, чтобы шестизначные номера заменялись на семизначные добавлением 0 после первых двух цифр. Например, номер 12-34-56 заменился бы на 120-34-56.

Пример 2. Удаление всех номеров телефонов из текста:

Задание. Измените программу так, чтобы из текста удалялись слова tel и fax (если после данных слов стоят двоеточия, то их тоже следует удалить).

Пример 3. Разбиение исходного текста на фрагменты: