기초빅데이터프로그래밍

주민등록번호 가리기 실습(남여표시)

data=''' park sunje 890901-1074422 kim sunhee 990103-2079912

park sunje 남 890901-****** kim sunhee 여 990103-******

- ➢ 위 data에서 주민등록번호의 뒤 7자리숫자들을 가리고 성별도 구분하도록 프로그램 하시오.
- ▶ 파일에 있는 주민등록번호도 처리할 수 있도록 확장하시오.

홈길동 560922-1089123 02-705-8491 홈길동 560922-1089123 042-7052-8491 김바한솔 911212-1089123 042-705-8491 김연찬 920922-1089123 031-7054-8491

Testdata.txt

정규표현식

- 정규표현식을 정의: 문자열에 대한 표현을 메타문자로 표시함
- 정규표현식을 실행 : 실제 문자열을 넣고 정규식과 매칭 여부 검증

- ➤ Meta characters: 원래 그 문자가 가진 뜻이 아닌 특별한 용도로 사용되는 문자
- > . ^ \$ * + ? { } [] ₩ | ()

정규 표현식에 메타 문자들이 사용되면 특별한 의미를 갖게 된다.

문자클래스(character class, [])

- 문자클래스를 만드는 메타문자인 [와] 사이에는 어떤 문자도 사용가능
- 문자클래스로 만들어진 정규식은 "[**과]사이의 문자들과 매치**"라는 의미

• [a-zA-Z] : 알파벳 모두

[0-9] : 숫자

• ^ 메타문자는 반대(not)의 의미: [^0-9] 숫자가 아닌 문자만 매치

Example	Description		
[Pp]ython	Match "Python" or "python"		
rub[ye]	Match "ruby" or "rube"		
[aeiou]	Match any one lowercase vowel		
[0-9]	Match any digit; same as [0123456789]		
[a-z]	Match any lowercase ASCII letter		
[A-Z]	Match any uppercase ASCII letter		
[a-zA-Z0-9]	Match any of the above		
[^aeiou]	Match anything other than a lowercase vowel		
[^0-9]	Match anything other than a digit		

축약형 문자표현

- 축약형 문자표현
- 대문자로 사용된 것은 소문자의 반대임
 - ✓ ₩d 숫자와 매치, [0-9]와 동일한 표현식
 - ✓ ₩D 숫자가 아닌 것과 매치, [^0-9]와 동일한 표현식
 - ✓ ₩s whitespace 문자와 매치, [₩t₩n₩r₩f₩v]와 동일한 표현식이다. 맨 앞의 빈칸은 공백문자(space)를 의미
 - ✓ ₩S whitespace 문자가 아닌 것과 매치, [^ ₩t₩n₩r₩f₩v]와 동일한 표현
 식
 - ✓ ₩w 문자+숫자(alphanumeric)와 매치, [a-zA-Z0-9]와 동일한 표현식
 - ✓ ₩W alphanumeric이 아닌 문자와 매치, [^a-zA-Z0-9]와 동일한 표현식

축약형 문자표현-세부

Pattern	Description	
₩w	Matches word characters.	
₩W	Matches nonword characters.	
₩s	Matches whitespace . Equivalent to [₩t₩n₩r₩f].	
₩S	Matches nonwhitespace.	
₩d	Matches digits. Equivalent to [0-9].	
₩D	Matches nondigits.	
₩A	Matches beginning of string.	
₩Z	Matches end of string. If a newline exists, it matches just before newline.	
₩z	Matches end of string.	
₩G	Matches point where last match finished.	
d₩	Matches word boundaries when outside brackets. Matches backspace (0x08) when inside brackets.	
₩В	Matches nonword boundaries.	
₩n, ₩t, etc.	Matches newlines, carriage returns, tabs, etc.	
₩1₩9	Matches nth grouped subexpression .	
₩10	Matches nth grouped subexpression if it matched already. Otherwise refers to the octal representation of a character code.	6

축약형 문자표현: 예

- 알파벳 소문자 d로 시작하고 하나이상의 문자 스트링 그룹
 - + 알파벳문자가 아닌 문자
 - + 알파벳 소문자 d로 시작하는 하나이상의 스트링 그룹으로 구성
- "dog dot", "do don't", "dumb-dumb", "no match", "dumb-bumb"

"(dWw+)WW(dWw+)"

: d: 알파벳 소문자 d

₩w+: 하나이상의 문자

₩W: 문자가 아닌 캐릭터

('dog', 'dot'), ('do', 'don'), ('dumb', 'dumb')


```
import re
data = """
"dog dot", "do don't", "dumb-dumb", "no match", "dumb-bumb"
"""
p=re.compile('(d\w+)\W(d\w+)')
p.findall(data)

[('dog', 'dot'), ('do', 'don'), ('dumb', 'dumb')]
```

```
import re
data = """
"dog dot", "do don't", "dumb-dumb", "no match", "dumb-bumb"

p=re.compile('d\w+\Wd\w+')
p.findall(data)

['dog dot', 'do don', 'dumb-dumb']
```


^ / \$

Λ

- 문자열의 시작
- 컴파일 옵션 re.MULTILINE 을 사용할 경우에는 여러 줄의 문자열에 서는 각 라인의 처음과 일치
- ^ 문자를 메타문자가 아닌 문자 그 자체로 매치하고 싶은 경우에 는 [^] 처럼 사용하거나 ₩^ 로 사용

\$

- 문자열의 맨 마지막부터 일치함을 의미
- \$ 문자를 메타문자가 아닌 문자 그 자체로 매치하고 싶은 경우에 는 [\$] 처럼 사용하거나 ₩\$ 로 사용

Anchor 처리 예시

■ 특정 위치를 고정하여 처리할 경우 사용

Example	Description
^Python	Match "Python" at the start of a string or internal line
Python\$	Match "Python" at the end of a string or line
₩APython	Match "Python" at the start of a string
Python₩Z	Match "Python" at the end of a string
₩b Python ₩b	Match "Python" at a word boundary
₩b rub ₩B	WB is nonword boundary : match "rub" in "rube" and "ruby" but not alone
Python(?=!)	Match "Python", if followed by an exclamation point.
Python(?!!)	Match "Python", if not followed by an exclamation point.

- ₩A
- ₩A는 문자열의 처음과 매치됨을 의미한다. ^와 동일한 의미이지만
 , re.MULTILINE 옵션을 사용할 경우 ^은 라인별 문자열의 처음과 매치되지만 ₩A는라인과 상관없이 전체 문자열의 처음하고만 매치된다
- ₩Z
- ₩Z는 문자열의 끝과 매치됨을 의미한다. 이것 역시 e.MULTILINE 옵션을 사용할 경우 \$ 메타문자와는 **달리 전체 문자열의 끝과 매치된다.**
- ?=! & ?!!

```
print(re.search('Python(?=!)', "Wow! Python!"))

<_sre.SRE_Match object; span=(5, 11), match='Python'>

print(re.search('Python(?!!)', "Wow! Python!"))

None

print(re.search('Python(?=&)', "Wow! Python&"))

<_sre.SRE_Match object; span=(5, 11), match='Python'>
```


\b

\b는 단어 구분자(Word boundary)이다. 보통 단어는 whitespace에 의해 구분이 된다.

₩b는 파이썬 리터럴 규칙에 의하면 백스페이스(Back Space)를 의미하므로 백스페이스가 아닌 Word Boundary임을 알려주기 위해 raw string임을 알려주는 기호 r을 반드시 붙여주어야 한다.

```
import re
p=re.compile(r'\bclass\b')
print(p.search('no class at all'))

<_sre.SRE_Match object; span=(3, 8), match='class'>

print(p.search('the declassified algorithm'))

None

print(p.search('one subclass is'))

None
```


\B

\B 메타문자는 \b 메타문자의 반대의 경우이다.

즉, whitespace로 구분된 단어가 아닌 경우에만 매치된다.

```
p = re.compile(r'\Bclass\B')
print(p.search('no class at all'))
None
print(p.search('the declassified algorithm'))
< sre.SRE Match object; span=(6, 11), match='class'>
print(p.search('one subclass is'))
None
print (re.search (r'\Bclass\b', 'one subclass is'))
< sre.SRE Match object; span=(7, 12), match='class'>
```


DOT(.)

- dot(.) 메타문자는 줄바꿈 문자 ₩n를 제외한 어떤 문자와 매치됨을 의미함, 즉, 개행 문자를 제외한 문자 1자를 의미한다.
- re.DOTALL 이라는 옵션을 주면 ₩n문자와도 매치된다
 - **a.b**: "a + 문자 + b"
 - "a0b":match, "abc": not match
 - a[.]b : "a + Dot(.)문자 + b"
 - Dot 문자 .
 - "a.b" :match

```
import re
 dp =re.compile('a.b')
 print(dp.match("asb"))

<_sre.SRE_Match object; span=(0, 3), match='asb'>

 print(dp.match("ab"))

None

print(dp.match("a b"))

<_sre.SRE_Match object; span=(0, 3), match='a b'>

print(dp.match("avgb"))

None
```


반복 (*)

■ * 바로 앞에 있는 문자 a가 0부터 무한개 까지 반복될 수 있다는 의미 (사실은 유한함, 2억개 정도...)

정규식	문자열	Match 여부	설명
c a* t	ct	Yes	"a"가 0번 반복되어 매치
c a* t	cat	Yes	"a"가 0번 이상 반복되어 매치 (1번 반복)
c a* t	caaat	Yes	"a"가 0번 이상 반복되어 매치 (3번 반복)

반복 (+)

■ +는 **최소 1개 이상의 반복을** 필요로 하는 메타문자

정규식	문자열	Match 여부	설명
ca+t	ct	No	"a"가 0번 반복되어 매치되지 않음
ca+t	cat	Yes	"a"가 1번 이상 반복되어 매치 (1번 반복)
ca+t	caaat	Yes	"a"가 1번 이상 반복되어 매치 (3번 반복)

반복 (?)

■ ? 메타문자가 의미하는 것은 {0, 1} # 0 또는 1

정규식	문자열	Match 여부	설명
a <mark>b?</mark> c	abc	Yes	"b"가 1번 사용되어 매치
a <mark>b?</mark> c	ac	Yes	"b"가 0번 사용되어 매치

반복 ({m,n})

- {} 메타문자를 이용하면 반복횟수를 고정시킬 수 있다.
- {m, n} 정규식을 사용하면 반복횟수가 m부터 n인 것을 매치
- {1,}은 +와 동일하며 {0,}은 *와 동일

정규식	문자열	Match 여부	설명
ca {2} t	cat	No	"a"가 1번만 반복되어 매치되지 않음(반드시 2번 반복되어야 함)
ca{2}t	caat	Yes	"a"가 2번 반복되어 매치
ca {2,5} t	cat	No	"a"가 1번만 반복되어 매치되지 않음 (2번에서 5번까지 반복가능)
ca{2,5}t	caat	Yes	"a"가 2번 반복되어 매치
ca{2,5}t	caaaaat	Yes	"a"가 5번 반복되어 매치

백슬래시(₩) 문제

- 예를 들어 LaTex파일 내에 있는 "\section" 이라는 문자열을 찾기 위한 정규식을 만든다고 할때,
- "₩section": 이 정규식은 ₩s 문자가 whitespace로 해석되어
 [₩t₩n₩r₩f₩v]ection 동일한 의미
- re.compile("₩₩section"): 파이썬 문자열 리터럴 규칙에 의하여 ₩₩이 ₩로 변경되므로
 - ✓ ₩₩ 문자를 전달하려면 파이썬은 ₩₩₩₩ 처럼 백슬래시를 4개나 사용
- r"\section": Raw String 규칙에 의하여 백슬래시 두 개 대신 한 개만 써도 두 개를 쓴 것과 동일한 의미
- raw string notation: ₩를 escape 문자가 아닌 일반 문자로 취급

Alternatives (|,or)

- | 메타문자는 "or"의 의미와 동일
- A|B 라는 정규식이 있다면 이것은 A 또는 B라는 의미

Example	Description		
python perl	Match "python" or "perl"		
rub(y le))	Match "ruby" or "ruble"		
Python(!+ ₩?)	"Python" followed by one or more! or one?		

전방탐색 (?= ...) (?! ...)

http

- **긍정형 전방 탐색((?=.**..)) ... 에 해당되는 정규식과 매치되어야 하며 조건 이 통과되어도 문자열이 소모되지 않는다.
- 부정형 전방 탐색((?!...)) ...에 해당되는 정규식과 매치되지 않아야 하며 조건이 통과되어도 문자열이 소모되지 않는다.
- 소모되지 않는 것은 검색에는 포함되지만 검색 결과에는 제외됨을 의미

```
import re
p = re.compile(".+:")
m = p.search("http://google.com")
print (m.group())
http:
p = re.compile(".+(?=:)")
m = p.search("http://google.com")
print (m.group())
http
p = re.compile(".+(?=::)")
m = p.search("http:://google.com")
print (m.group())
```


후방 탐색 (?<=...) (?<!...)

- 후방탐색: 텍스트를 반환하기 전에 뒤쪽을 탐색 look backward/ look behind
- 긍정형 후방 탐색((?<=...))
- 부정형 후방 탐색((?<!...))
- 전방탐색과 후방탐색의 비교

```
result = re.search('\w+(?=:)', 'problem1:Solve the EQ1')
result.group()

'problem1'

result = re.search('(?<=:)\w+', 'problem1:Solve the EQ1')
result.group()

'Solve'</pre>
```


실습

- 실습1: 전방 탐색과 후방탐색을 함께 사용해서 결과를 보이시요.
- 예문:

```
<HEAD>
<TITLE>Seo Maria's Homepage</TITLE>
</HEAD>
<Title> , <title>등도 해결하도록 하시오
```

• 결과:

Seo Maria's Homepage

- 실습2: 파일이름 중에서 확장자가 bat인 파일을 제외한 파일을 정규식을 이용해 찾으시오.
 - 예: input: foo.bar, autoexec.bat, sendmail.cf, checksum.exe결과: foo.bar, sendmail.cf, checksum.exe
- 파일이름 중에서 확장자가 bat 또는 exe인 파일을 제외한 파일을 정규식을 이용해 찾으시오.
 - ➤ 결과 : foo.bar, sendmail.cf

Grouping

Group을 만들어주는 메타문자 ()

: 괄호안의 정규식을 그룹으로 만듦

() 괄호: 그룹을 만들어 주는 메타문자

ABC라는 문자열이 계속해서 반복되는지 조사하는 정규식 : (ABC)+

```
import re
p = re.compile('(ABC)+')
m = p.search("ABCABCABC OK?")
print(m)
<_sre.SRE_Match object; span=(0, 9), match='ABCABCABC'>
print(m.group())
ABCABCABC
```

매치된 문자열 중에서 특정 부분의 문자열만 뽑아내기 위해서 그룹이용이름 + "" + 전화번호 형태의 문자열을 찾는 정규표현식 \w+\s+\d+[-]\d+[-]\d+이다.
 그런데 이렇게 매치된 문자열 중에서 이름만 혹은 전화번호만 뽑아내고 싶다면 어떻게 해야 할까?

- ₩w+₩s+₩d+[-]₩d+[-]₩d+에서 이름에 해당되는 ₩w+ 부분을 그룹 ((₩w+))으로 만들면 match object의 group(index) 메서드를 이용하여 그룹핑된 부분의 문자열만 뽑아낼 수 있다.
- 그룹이 중첩되어 사용되는 경우는 바깥쪽부터 시작하여 안쪽으로 들 어갈수록 인덱스가 증가한다.

```
p = re.compile(r"(\w+)\s((\d+)[-]\d+[-]\d+)")
m = p.search("Seo 010-1234-5678")
print(m.group(0)) #매치된 전체 문자열
print("이름:", m.group(1)) #첫번째 그룹에 해당되는 문자열
print("전화번호:", m.group(2))
print("국번:", m.group(3))
```

Seo 010-1234-5678

이름: Seo

전화번호: 010-1234-5678

국번: 010

Grouping ()

■ () 내에 정규 표현식을 정의하고 특정 단어나 특정 그룹을 표시

Example	Description
(re)	Groups regular expressions and remembers matched text.
(?imx)	Temporarily toggles on i, m, or x options within a regular expression. If in parentheses, only that area is affected.
(?-imx)	Temporarily toggles off i, m, or x options within a regular expression. If in parentheses, only that area is affected.
(?: re)	Groups regular expressions without remembering matched text.
(?imx: re)	Temporarily toggles on i, m, or x options within parentheses.
(?-imx: re)	Temporarily toggles off i, m, or x options within parentheses.
(?#)	Comment.
(?= re)	Specifies position using a pattern. Doesn't have a range.
(?! re)	Specifies position using pattern negation. Doesn't have a range.
(?< re)	Matches independent pattern without backtracking. 27

그룹핑된 문자열 재참조하기

정규식 (\b\w+)\s+\1은 (그룹1) + " " + "그룹1과 동일한 단어" 와 매치됨을 의미한다.

재 참조 메타문자인 \1은 정규식의 그룹 중 첫 번째 그룹을 지칭한다.

```
p = re.compile(r"(\b\w+)\s+\1")
p.search('Paris in the the spring').group()
'the the'

p = re.compile(r"([Pp])ython&\lails")
p.search('Python&Pails').group()
'Python&Pails'
```


그룹핑된 문자열에 이름 붙이기

• 그룹에 이름을 지어주기 위해서는 다음과 같은 확장구문을 사용해야 한다.

```
(?P<그룹명>...)
```

이름과 전화번호를 추출하는 정규식에서

```
(w+) --> (?P<name>w+)
```

```
p = re.compile(r"(?P<name>\w+)\s(?P<TelNum>(\d+)[-]\d+[-]\d+)")
m = p.search("Seo 010-1234-5678")
print(m.group("name"))
```

Seo

```
print(m.group("TelNum"))
```

010-1234-5678

```
p = re.compile(r"(?P<word>\b\w+)\s+(?P=word)") #\14\d/0/
p.search('Paris in the the spring').group()
```

'the the'

```
import re
str = "DDpotato1 potato2 FFpotato3 SSpotato4 SSpotato5"
```


```
re.findall(r"[5]{2}potato\d", str)
['SSpotato4', 'SSpotato5']
re.search(r"[S]{2}potato\d", str)
<_sre.SRE Match object; span=(28, 37), match='SSpotato4'>
m =re.search(r"[5]{2}potato\d", str)
print(m.group())
SSpotato4
m1 =re.search(r"[S]{2}(potato\d)", str)
print(m1.group()) #group을 만들어 이용하면
print(m1.group(1))
SSpotato4
potato4
```

re.findall(r"[S]{2}(potato\d)", str)

['potato4', 'potato5']

정규식 정의 및 실행

- re 모듈은 파이썬이 설치될 때 자동으로 설치되는 기본 라이브러리
- p = re.compile('ab*', re.IGNORECASE) : re.IGNORECASE 옵션이 의미하는 것은 대소문자를 구분하지 않음

```
>>> import re
>>> mat = re.compile("[a-z]+")
>>> mat
<_sre.SRE_Pattern object at 0x063D2C60>
>>>
```

Compile() 함수가 실행되면 <mark>컴파</mark> 일된 패턴 객체가 리턴됨.

패턴은 정규식을 컴파일한 결과

```
>>> m = re.match('[a-z]+', "python")
>>> m.group()
'python'
>>> mo2 = re.match("[a-z]+","abc")
>>> mo2.group()
'abc'
>>>
```

함수를 이용한 모듈 단위로 수행

직접 re 패키지 내의 함수(match() 함수 등)를 사용하여 실행

```
: import re
 p = re.compile('[a-z]+')
 m = p.match("python")
 print (m)
 < sre.SRE Match object; span=(0, 6), match='python'>
m = p.match("1 python")
 print (m)
 None
mo = re.match('[a-z]+', "python")
 mo.group()
'python'
mo2 = re.match('[a-z]+', "1 python")
 print (mo2)
 None
: mo2 = re.match('[a-z]+', "1 python")
 mo2.group()
 AttributeError
 Traceback (most re
 ll last)
 <ipython-input-9-b590e9debdaa> in <module>()
 1 mo2 = re.match('[a-z]+', "1 python")
 ---> 2 mo2.group()
 AttributeError: 'NoneType' object has no attribute 'group'
```


```
import re
p = re.compile('[a-z]+')
m = p.match("python")
print(m)
```


```
< sre.SRE Match object; span=(0, 6), match='python'>
```

```
mo2 = re.match('[a-z]+', "1 python")
print(mo2)
```

None

```
mo2 = re.match('[a-z]+', "Fortran", re.IGNORECASE)
mo2.group()
```

'Fortran'

```
mo2 = re.match('[a-z]+', "Fortran")
print(mo2)
```

None

33

함수:문자열 검색

- 문자열에 패턴을 찾아 검색이 필요한 경우 처리
- match, search는 정규식과 매치될 때에는 match object를 리턴하고 매치되지 않을 경우에는 None을 리턴

함수	목적
match(패턴,문자열,플래그)	문자열의 처음부터 정규식과 매치되는지 조사한다.
search(패턴,문자열,플래그)	문자열 전체를 검색하여 정규식과 매치되는지 조사한다.

```
line = "Cats are smarter than dogs"
matchObj = re.match( '(.*) are (.*?) (.*)', line, re.M|re.l)
if matchObj:
 print ("matchObj.group() : ", matchObj.group())
 print ("matchObj.group(1) : ", matchObj.group(1))
 print ("matchObj.group(2) : ", matchObj.group(2))
 print ("matchObj.group(3) : ", matchObj.group(3))
else:
 print ("No match!!" )
```

(.*) 패턴은 문자숫자가 연속 (.*?) 패턴은 문자숫자가 연속 된 것이 0또는 1

group(숫자)는 각 패턴매칭된 결과


```
line = "Cats are smarter than dogs"
matchObj = re.match( r'(.*) are (.*?) (.*)', line, re.M|re.l)

Cats 는 (.*) 매칭 , smarter는 (.*?)와 매칭, than dogs는 (.*)와 매칭
```

■ re.l : 대소문자에 관계없이 매치, re.M : 여러 줄과 매치

```
line = "Cats are smarter than dogs"
matchObj = re.match( '(.*) are (.*?) (.*)', line, re.M re.I)
if matchObj:
 print("matchObj.group() : ", matchObj.group())
 print( "matchObj.group(1) : ", matchObj.group(1))
 print("matchObj.group(2) : ", matchObj.group(2))
 print( "matchObj.group(3) : ", matchObj.group(3))
else:
 print( "No match!!" )
matchObj.group(): Cats are smarter than dogs
matchObj.group(1) : Cats
matchObj.group(2) : smarter
matchObj.group(3): than dogs
```


```
import re
line = "Cats are smarter than dogs"
mO = re.match(r'(.*) are (.*) (.*)', line, re.M|re.I)
if mO:
 print("matchObj.group() :", mO.group())
 print("matchObj.group(1) :", mO.group(1))
 print("matchObj.group(2) :", mO.group(2))
 print("matchObj.group(3) :", mO.group(3))
else:
 print ("No match!")
matchObj.group() : Cats are smarter than dogs
matchObj.group(1) : Cats
matchObj.group(2) : smarter than
matchObj.group(3) : dogs
```


```
import re
line = "Cats are smarter than dogs"
mO = re.match(r'(.*) are (.*)', line, re.M|re.I)
if mO:
 print("matchObj.group() :,", m0.group())
 print("matchObj.group(1):,", mO.group(1))
 print("matchObj.group(2):,", m0.group(2))
else:
 print ("No match!")
matchObj.group():, Cats are smarter than dogs
matchObj.group(1):, Cats
matchObj.group(2):, smarter than dogs
import re
line = "Cats are smarter than dogs"
mO = re.match(r'(.*) are (.*?) (.*?), line, re.M[re.I]
if mO:
 print("matchObj.group() :", mO.group())
 print("matchObj.group(1) :", mO.group(1))
 print("matchObj.group(2):", mO.group(2))
 print("matchObj.group(3):", m0.group(3))
 print("matchObj.group(4) :", mO.group(4))
else:
 print ("No match!")
matchObj.group() : Cats are smarter than dogs
matchObj.group(1) : Cats
matchObj.group(2) : smarter
matchObj.group(3) : than
matchObj.group(4) : dogs
```


```
mO = re.match(r'(.*) are (.*?) (.*?)', line, re.M|re.I)
if mO:
 print("matchObj.group() :", m0.group())
 print("matchObj.group(1) :", m0.group(1))
 print("matchObj.group(2) :", m0.group(2))
 print("matchObj.group(3) :", mO.group(3))
 print("matchObj.group(4) :", mO.group(4))
else:
 print ("No match!")
matchObj.group() : Cats are smarter than
matchObj.group(1) : Cats
matchObj.group(2) : smarter
matchObj.group(3): than
matchObj.group(4):
```


함수:Greedy(*) vs Non-Greedy(?)

- * 메타문자는 매우 탐욕스러워서 매치할 수 있는 최대한의 문자열 인 <html> <head> <title> Title </title> 문자열을 모두 소모시켜 버렸다. 어떻게 하면 이 탐욕스러움을 제한하고 <html> 이라는 문자열까지만 소모되도록 막을 수 있을까?
- non-greedy 문자인 ?을 사용하면 *의 탐욕을 제한할 수 있다.
- non-greedy 문자인 ?은 *?, +?, ??, {m,n}?과 같이 사용할 수 있다.
- 가능한 한 **가장 최소한의 반복을 수행하도록** 도와주는 역할을 한다.

```
s = '<html><head><title>Title</title>'
print(len(s))

print(re.match('<.*>', s).span())
print(re.match('<.*>', s).group())

print(re.match('<.*?>', s).span())
print(re.match('<.*?>', s).span())
```

```
<.*> 패턴은 모든 매칭을 다 처리해서
결과는
<html><head><title>Title</title>'
```

<.*?> 패턴 첫 번째만 처리해서 결과는 <html>


```
s = '<html><head><title>Title</title>'
print(len(s))
print(re.match('<.*>', s).span())
print(re.match('<.*>', s).group())
print(re.match('<.*?>', s).span())
print(re.match('<.*?>', s).group())
32
(0, 32)
<html><head><title>Title</title>
(0, 6)
<html>
```


sub(): 문자열 수정

■ 문자열에 패턴을 찾아 변경이 필요한 경우 처리

함수	목적
sub(pattern, replace, string)	정규식에 매칭되는 것을 변경.

```
import re

phone = "010-1234-1234 #This is Phone Number"
# 주석제거하자

num = re.sub(r"#.*$", "", phone)

print("Phone Number:", num)
# 文자이외의 모든 문자를 제거하자

num = re.sub(r"\D", "", phone)

print("Phone Number:", num)
```

Phone Number: 010-1234-1234 Phone Number: 01012341234 패턴 #.*\$는 #으로 시 작하는 모든 문자를 \$(문자열의 끝)까지 매칭

패턴 ₩D는 [^0-9] 즉 숫자가 아닌 문자 를 매칭

subn() 메서드

- subn : sub와 동일한 기능을 하지만 리턴되는 결과를 튜플로 리턴한다 는 차이가 있다.
 - 리턴된 튜플의 첫 번째 요소는 변경된 문자열이고, 두 번째 요소는 바꾸기가 발생한 횟수이다.

```
import re
p = re.compile("(blue|white|red)")
p.sub('colour', 'blue socks and red socks')
'colour socks and colour socks'
p.subn('colour', 'blue socks and red socks')
('colour socks and colour socks', 2)
p.sub('colour', 'blue socks and red socks', count=1)
'colour socks and red socks'
p.sub('colour', 'blue socks and red socks', count=2)
'colour socks and colour socks'
```


sub 메서드 사용 시 참조 구문 사용하기

- 이름 + 전화번호의 문자열을 전화번호 + 이름으로 바꾸는 예이다.
- sub의 바꿀 문자열 부분에 ₩g<그룹명>을 이용하면 정규식의 그룹명을 참조할 수 있게된다.
- 그룹명 대신 참조번호를 이용해도 마찬가지 결과가 리턴된다.

```
p = re.compile(r"(?P<name>\w+)\s(?P<phone>(\d+)[-]\d+[-]\d+)")
m = p.sub("\g<phone> \g<name>", "Seo 010-1234-5678")
print(m)
```

010-1234-5678 Seo

```
print( p.sub("\g<2> \g<1>", "Seo 010-1234-5678"))
```

010-1234-5678 Seo

sub 메서드의 입력 인수로 함수 넣기

sub 메서드의 입력 인수로 함수를 넣을 수도 있다.

```
def hexrepl(match):
 "Return the hex string for a decimal number"
 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.'
```

- hexrepl 함수는 match 객체(위에서 숫자에 매치되는)를 입력으로 받아
 16진수로 변환하여 리턴하는 함수이다.
- sub의 첫 번째 입력 인수로 함수를 사용할 경우 해당 함수의 첫 번째 입력 인수에는 정규식과 매치된 match 객체가 입력된다. 그리고 매치되는 문자열은 함수의 리턴값으로 바뀌게 된다.

실습 : sub()이용

- 아래 문장을 정규식을 이용해서 해결하시오.
- 입력: "Please, square the following numbers, 3 7 11 13 17 19"
- 출력: Please, square the following numbers, 9 49 121 169 289 361

Compile

정규표현식 -Compile

- 정규표현식 패턴 객체 생성한 후 매칭을 시키는 객체를 생성하여 처리하는 방법
 - Compile options
 - ✓ DOTALL, S . 이 줄바꿈 문자를 포함하여 모든 문자와 매치
 - ✓ IGNORECASE, I 대소문자에 관계없이 매치
 - ✓ MULTILINE, M 여러 줄과 매치 (^, \$ 메타문자의 사용과 관계가 있는 옵션)
 - ✓ VERBOSE, X verbose 모드를 사용(정규식을 보기 편하게 만들 수 있고 주석 등을 사용)

```
>>> re.compile('.*')
<_sre.SRE_Pattern object at 0x064AB2A8>
>>>
```


Compile Options- DOTALL, S

- . 메타문자는 줄 바꿈 문자(₩n)를 제외한 모든 문자와 매치되는 규칙이 있다.
- ₩n 문자도 포함하여 매치하고 싶은 경우에 re.DOTALL 또는 re.S 옵션으로 정 규식을 컴파일한다.

```
>>> SS = re.compile('.ake')
>>> RR = SS.match('₩nake')
>>> RR
>>> RR
== None
True
```

₩n은 .과 매치되지 않기 때문이다. 이것이 가능하려면 다음과 같 이 re.S 옵션을 사용해야 한다.

```
>>> SS = re.compile('.ake', re.S)
>>> RR = SS.match('\text{\pi}nake')
>>> RR == None
False
>>> RR.group()
'\text{\pi}nake'
>>>
```


```
import re
ss =re.compile(".ake")
rr =ss.match('\nake')
print(rr == None)
True
ss =re.compile(".ake", re.S)
rr =ss.match('\nake')
print(rr == None)
False
rr.group()
'\nake'
```


Compile Options-IGNORECASE, I

■ re.IGNORECASE 또는 re.I 는 대소문자 구분 없이 매치를 수행하고자 할 경우에 사용하는 옵션이다.

```
>>> II = re.compile('[a-z]+')
>>> ii = II.match('Python')
>>> ii == None
True
>>>
```

```
>>> II = re.compile('[a-z]+',re.l)
>>> ii = II.match('Python')
>>> ii == None
False
>>> ii.group()
'Python'
>>>
```

[a-z] 정규식은 소문자만을 의미하지만 re.l 옵션에 의해서 대소문자에 관계없이 매치된다.


```
II = re.compile('[a-z]+')
ii = II.match('Python')
print(ii == None)
True
II = re.compile('[a-z]+', re.I)
ii = II.match('Python')
print(ii == None)
False
ii.group()
'Python'
```


Compile Options-MULTILINE, M

- re.MULTILINE 또는 re.M 옵션은 ^, \$ 메타 문자를 문자열의 각 라인마다 적용해준다.
- ^ 문자열의 처음, \$ 문자열의 마지막
 - ▶ ^python 인 경우 처음은 항상 "python"으로 시작, python\$라면 마지막은 항상 "python"으로 끝나야 매치

```
>>> MM = re.compile('^Hello\s\w+')
>>> data = """Hello World
... Hello Dahl
... Hello Moon"""
>>> mm = MM.match(data)
>>> mm.group()
'Hello World'
>>>
```

정규식 ^Hello\s\w+ 은 "Hello"라는 문자열로 시작하고 그 후에 whitespace, 그 후에 단어 가 와야 한다는 의미이다.

^ 메타 문자에 의해 Hello라는 문자열이 사용된 첫 번째 라인만 매치가 된 것이다.

```
>>> MM = re.compile('^Hello\s\w+',re.M)
>>> MM.findall(data)
['Hello World', 'Hello Dahl', 'Hello Moon']
```

re.MULTILINE 옵션으로 인해 ^ 메타문자가 문자열 전체가 아닌 각 라인의 처음이라는 의미를 갖게 되어 다음과 같은 결과가 출력될 것이다.


```
MM = re.compile('^Hello\s\w+')
data = """Hello World
Hello Dahl
Hello Moon"""
mm = MM.match(data)
mm.group()
'Hello World'
MM = re.compile('^Hello\s\w+',re.M)
MM.findall(data)
['Hello World', 'Hello Dahl', 'Hello Moon']
```


Compile Options-VERBOSE, X

■ 이해하기 어려운 정규식에 주석 또는 라인단위로 구분을 하여 표시할 수 있도록 처리

```
>>> charref = re.compile(r'&[#](0[0-7]+|[0-9]+|x[0-9a-fA-F]+);')
```


```
>>> charref = re.compile(r"""
&[#] # Start of a numeric entity reference
(
0[0-7]+ # Octal form
| [0-9]+ # Decimal form
| x[0-9a-fA-F]+ # Hexadecimal form
)
; # Trailing semicolon
""", re.VERBOSE)
```

정규식이 복잡할 경우 주석과 여러 줄로 표현하여 가독성을 높일수 있다.

re.VERBOSE 옵션을 사용하면 문자 열에 사용된 whitespace 는 컴파 일 시 제거된다. (단 [] 내에 사용 된 whitespace는 제외)

그리고 라인단위로 # 을 이용하여 주석문을 작성하는 것이 가능하게 된다.

```
charref = re.compile(r'&[#](0[0-7]+|[0-9]+|x[0-9a-fA-F]+);')
cr = charref.match('& #x56A;')
if (cr is not None):
 print(cr.group())
else:
 print (cr)
ժ
cr = charref.match('j')
if (cr is not None):
 print (cr.group())
else:
 print (cr)
&#106:
charref = re.compile(r"""
&[#] #start of a numeric entity reference
0[0-7]+ # Octal form
|[0-9]+ # Decimal form
|x[0-9a-fA-F]+ #Hexadecimal form
; # Trailing semicolon
""", re.X)
cr = charref.match('j')
if (cr is not None):
 print(cr.group())
else:
 print(cr)
j
```


```
import re
charref=re.compile(r'&[#](0[0-7]+|[0-9]+|x[0-9a-fA-F]+);')
cr=charref.match('&#076')
if (cr is not None):
 print(cr.group())
else:
 print(cr)
```

None

```
import re
charref=re.compile(r'&[#](0[0-7]+|[0-9]+|x[0-9a-fA-F]+);')
cr=charref.match('L')
if (cr is not None):
 print(cr.group())
else:
 print(cr)
```

L

Compile 후 검색

정규표현식 -Compile 후 검색

- match, search는 정규식과 매치될 때에는 match object를 리턴하고 매치되지 않을 경우에는 None을 리턴
- match 문자열의 처음부터 검색
- search 문자열 내에서 일치하는 것이 있는지 검색

Method	목적
match()	문자열의 처음부터 정규식과 매치되는지 조사한다.
search()	문자열 전체를 검색하여 정규식과 매치되는지 조사한다.
findall()	정규식과 매치되는 모든 라인의 문자열(substring)을 리스트로 리턴한다
finditer()	정규식과 매치되는 모든 라인의 문자열(substring)을 iterator 객체로 리턴한다
sub()	정규식과 매치되면 변경시킴
split()	매칭되면 패턴별로 쪼개서 리턴

Parameter	Description	
pattern	정규표현식	
string	패턴매칭될 문자열	
flags	패턴 매칭할 때 필요한 컴파일 options 들로 or()연산자로 묶어서 표현 58	


```
p = re.compile('[a-z]+')
result = p.findall("life is too short")
print (result)
['life', 'is', 'too', 'short']
result = p.finditer("life is too short")
print (result)
for r in result:
 print (r)
<callable iterator object at 0x0000020CD406C160>
< sre.SRE Match object; span=(0, 4), match='life'>
< sre.SRE Match object; span=(5, 7), match='is'>
< sre.SRE Match object; span=(8, 11), match='too'>
< sre.SRE Match object; span=(12, 17), match='short'>
```

finditer는 findall과 동일하지만 그 결과로 반복 가능한 객체를 리턴한다. 반복 가능한 객체가 포함하는 각각의 요소는 match 객체이다.


```
result = p.findall("life is too short")
print (result)
['life', 'is', 'too', 'short']
result = p.finditer("life is too short")
print (result)
for r in result:
 print (r)
<callable iterator object at 0x0000020CD406C4A8>
< sre.SRE Match object; span=(0, 4), match='life'>
< sre.SRE Match object; span=(5, 7), match='is'>
< sre.SRE Match object; span=(8, 11), match='too'>
< sre.SRE Match object; span=(12, 17), match='short'>
result = p.finditer("life is too short")
print (result)
for r in result:
 print (r.group())
<callable iterator object at 0x0000020CD3FC7320>
life
13
too
short
```


match

- match는 **첫번째 자리부터 동일한 패턴이 발생할 때만** Object가 만들어 짐
- match() 메소드에서 리턴하는 객체를 이용해서 메소드를 가지고 확인

```
>>> mat = re.compile("[a-z]+")
>>> mat
<_sre.SRE_Pattern object at 0x063D2C60>
>>>
>>> mo = mat.match('abc')
>>> mo
< sre.SRE Match object at 0x065567C8>
>>>
>>> mo.group()
'abc'
>>>
>>> mo.start()
>>> mo.end()
>>> mo.span()
(0, 3)
>>> #동일한 패턴이 아니면 미스매칭
>>> if mat.match(" abc") == None:
 print("mismatch")
mismatch
```

Method	목적
group()	매치된 문자열을 리턴한다.
start()	매치된 문자열의 시작 위치 를 리턴한다.
end()	매치된 문자열의 끝 위치를 리턴한다.
span()	매치된 문자열의 (시작, 끝) 에 해당되는 튜플을 리턴한 다


```
import re
p = re.compile('[a-z]+')
m = p.match("python")
print(m.group())
print(m.start())
print(m.end())
print(m.span())
```

(0, 6)

```
import re
m = re.match('[a-z]+', "python")
print(m.group())
print(m.start())
print(m.end())
print(m.span())

python
0
6
(0, 6)
```


search

■ 내부에 있는 패턴을 검색하여 처음부터 매칭되는 것을 검색하여 매칭시킴

```
>>> mat = re.compile("[a-z]+")
>>> mat
<_sre.SRE_Pattern object at
0x063D2C60>
>>>
>>> so1 = mat.search("123abc")
>>> so1
<_sre.SRE_Match object at 0x06556608>
>>> so1.group()
'abc'
>>> so1.start()
>>> so1.end()
6
>>> so1.span()
(3, 6)
>>>
```

Method	목적
group()	매치된 문자열을 리턴한 다.
start()	매치된 문자열의 시작 위 치를 리턴한다.
end()	매치된 문자열의 끝 위치 를 리턴한다.
span()	매치된 문자열의 (시작, 끝) 에 해당되는 튜플을 리턴한다

정규식 처리하기

65

정규식 처리하기(1/2)

1. 정규식 객체 생성

```
>>> import re
>>> p = re.compile("[a-zA-Z0-9]+")
>>> p
<_sre.SRE_Pattern object at 0x06506570>
>>> p.__class__
<type '_sre.SRE_Pattern'>
>>> p.__class__._name__
'SRE_Pattern'
>>>
```

2. 정규식 패턴 매칭을 위한 Match object 생성

```
>>> m = p.match("python")
>>> m
<_sre.SRE_Match object at 0x06556AA0>
>>> m._class__._name__
'SRE_Match'
>>>
```

```
import re
p = re.compile("[a-zA-Z0-9]+")
p

re.compile(r'[a-zA-Z0-9]+', re.UNICODE)

p.__class__
_sre.SRE_Pattern

p.__class__.__name__
'SRE_Pattern'
```

```
m=p.match("python")
m

<_sre.SRE_Match object; span=(0, 6), match='python'

m.__class__.__name__
'SRE_Match'

m.group()</pre>
```

'python'

m.span()

(0, 6)

정규식 처리하기(2/2)

3. 정규식 패턴 매칭 결과를 확인

```
>>> m.group()
'python'
>>> m.span()
(0, 6)
>>>
```


실습 1

• 아래와 같은 data에서 찾은 부품들의 총 가격을 구하기 위해, 각 부품의 가격을 추출하시오.

data = """

ABC01: \$23.45 HGG42: \$5.01 CFXE1: \$889.00

XTC99: \$69.89

Total items found: 4

11 11 11

출력

23.45 5.01 889.00 69.89

실습 2

• 아래와 같은 예문에서 가격과 수량을 나타내는 숫자들을 추출하시오.

```
data = """
I paid $30 for 100 apples,
50 oranges, and 60 pears.
I saved $5 on this order.
"""
```

• 출력

가격을 나타내는 숫자들 30 5

수량을 나타내는 숫자들 100 50 60