Regular Expressions: The Power of Perl

1. What is a regular expression (regex)?

- it is a 'description' for a group of characters you want to search for in a string, a file, a website, etc...
- think of the group of characters as a 'pattern' that you want to find within a string.
- Use regular expressions to search text quickly and accurately.

Pattern Matching Syntax in Perl

- modifers go here (more on this later)

Syntax:

\$variable_name =~ \(\rightarrow \) pattern \(\rightarrow \);

- this is the variable containing the string you want to search

- this is the pattern you want to search for within the variable

-this operator is used only for testing regular expression - letters in this location denote what type of regular expression search this is (more on this later)

regex example

- Suppose we have a text file containing this text:

Ah, everybody get on the floor, let's dance Don't fight the feeling give yourself a chance

Shake, shake, shake – shake, shake Shake your booty, shake your booty Oh, shake, shake, shake – shake, shake Shake your booty, shake your booty

Oh, you can, you can do well, very well Your love can stand the world, I can tell

Oh, shake, shake – shake, shake, shake Shake your booty, shake your booty Oh, shake, shake – shake, shake, shake Shake your booty, shake your booty, wow wow, yeah!

--(Shake, Shake, Shake) Shake Your Booty KC & The Sunshine Band

- On which lines does the word 'shake' occur?
- Using regular expressions we can find out.

```
#!/usr/bin/perl -w
open(TEXT, "<shake.txt") or die "Can't open file.\n";
 Checking the current
 line to see if 'shake'
$lineNum = 1: ## holds the number of the line
 occurs even once in it.
 = 0; ## holds each line as its read in
Sline
$count = 0; ## keeps count of 'shake' frequency
@lineAry = (); ## holds line numbers
 Counting frequency
 of 'shake' in the
while($line = <TEXT>)
 current line.
{
  chomp($line); ## remove invisible '\n' character
  if($line =~ /shake/)
 ## count frequency of 'shake' in current line.
 while($line =~ /shake/ig) { $count++; }
 Output
 ## store current line number in array
 push(@lineAry, $lineNum);
 $lineNum++;
 'Shake' occurs 32 times in file.
 It occurs on the following lines: 1, 2, 3, 4, 5, 6, 7, 8,
close(TEXT); ## close file
print "\n\n'Shake' occurs $count times in file.\n";
print "It occurs on the following lines: ";
foreach $e (@lineAry) { print "$e, "; }
print "\n\n";
exit;
```

Special Regular Expressions

- These are regular expression syntaxes which do different things when they find the a given pattern...

<pre>\$v =~ m/pattern/</pre>	find a match to 'pattern' in \$v
\$v =~ s/p1/p2/	find pattern1 and SUBSTITUTE it with pattern2
\$v =~ tr/abc/xyz/	find a REPLACE with x , find b REPLACE with y , and find c REPLACE with z


```
m/pattern/ \leftarrow m = match

s/p1/p2/ \leftarrow s = substitute

tr/a/z/ \leftarrow t = transliteration
```

Modifiers for regex's

-these modifiers go just after the last '/' of the regular expression statement.

\$v =~ /pattern/i	case insensitive	will match: july and July and JULY
<pre>\$v =~ /pattern/g</pre>	do a g lobal search	search a string for ALL instances of 'pattern'not just the first one

Special Characters in regex

- -There are a series of special regex terms called 'metacharacters' used to encompass/describe a variety of string characters
- -The metacharacters are meant to decrease your typing and increase the efficiency of a regular expression search

Syntax	Meaning in regex
\d, [0-9]	match a digit
\w, [a-zA-Z_0-9]	match a character
\D	match a non-digit character
\W	match a non-word character
\s, [\t\n\r\f]	match a whitespace character
\S	match a non-whitespace character

\n	match a newline character
\r	match a carriage return
\t	match a tab
\f	match a formfeed
•	match any SINGLE character

⁻ There are other metacharacters, check the web for a complete list.

regex Quantifiers

-these syntax structures allow you to specify how long a regular expression pattern match should be

\$v = "What's perl good for? agtttgggaaccctaattgaa 934553";

Syntax	Meaning (red means greedy)	Example
*	match 0 or more times	v = m/w*/
+	match 1 or more times	v = m/v+/
?	match 1 or 0 times	v = m/v?
{n}	match exactly n times	$v = m/w{6}$
{n,}	match at least n times	$$v = \sim m/\sqrt{50}, $
{n,m}	match at least n, but not more than m times	$$v = \sim m/\{10,30\}/$

Greediness in regex

- -the quantifiers given in red on the previous slide are said to be "greedy"
- this means that they will ALWAYS attempt to match the given pattern as much as possible. (ie: they're not satisfied with just one match, they'll match'em all!)

```
$v = "Here is a sequence: aacctaggccttttacaacgggtta";
if($v =~ m/Here is a (.*)/i)
{
 print ">> $1\n";
}
```

This is what perl would print:

>> sequence: aacctaggccttttacaacgggtta

Adding 'Fuzziness' to your Search

- -sometimes you're not sure exactly what your pattern will look like
- ex: aaattgcc vs atatagcc ← same # of letters, different order
- You can tell perl to search for varying patterns

Syntax	Meaning	Example
^	Match at the beginning of the line	<pre>\$v =~ m/^at/i;</pre>
\$	Match at the end of the line (just before \n character)	\$v =~ m/\$cc/i;
[]	Match anything which contains the characters given within []	\$v = 2008; \$v =~ m/200[0-9]/
I	Used to separate multiple string patterns	\$v =~ m/[aaa ata]/i

Grabbing text from a regex

\$v = "We're going to party like it's 1999! (Prince?)";

How perl sees this text:

- If you only wanted to assign '1999' to a variable how could you do it?
- Perl allows you to "grab" just the text your interested in from a match to a regular expression. This is done using parantheses ().

```
#!/usr/bin/perl -w
$v = "We're going to party like it's 1999!
( Prince?) \n";
print "\n$v";
if (\$v = \sim m/\D+(\d+)/q)
  newVar = $1;
  print "\nnewVar contains: $newVar\n";
## don't use 'q' modifier here!
if(v = m/(d+)/)
  newVar2 = $1;
  print "\nnewVar2 contains: $newVar2\n";
exit;
```


Output

We're going to party like it's 1999! (Prince?)

newVar contains: 1999

newVar2 contains: 1999

```
$v = "We're going to party like it's 1999! ( Prince?)";
```


Some websites on Regular Expressions

http://www.perldoc.com/perl5.6.1/pod/perlre.html

http://www.troubleshooters.com/codecorn/littperl/perlreg.htm

http://www.devshed.com/Server_Side/Administration/RegExp/page2.html

http://www.javaworld.com/javaworld/jw-07-2001/jw-0713-regex.html

Is everyone still with me?

Subroutines (aka: Functions)

What is a subroutine?

- it is a unique function that you create to perform some action
- they save you a lot of retyping
- they make for "neater" looking programs

```
Syntax:
sub subroutineNameOfYourChoice
{
 ...block of code...
}
```

- Place your subroutines either at the beginning or end of a script.

Passing Arguments to a Subroutine

- -when arguments (variables) are passed to a subroutine they are stored in the magical array called <code>@__</code>
- the individual arguments are accessed by the magical variable [index] (where index = 0,1,2,3...)

```
example: $_[0], $_[1], $_[2]...
```

-This is how you pass a variable to a subroutine you are calling from within the main body of your script:

```
subroutineName($var1, $var2);
```

Passing Arguments Continued...

- -Once the arguments have been passed they now have to be assigned to NEW variables within the subroutine.
- -There are two ways of assigning data to the subroutine variables:
 - 1. Assign all of the variables in one shot:

```
sub subroutineName
{
  my($var1, $var2, $var3) = @_;
  ..rest of subroutine..
}
```

```
Now:
$var1 = $_[0];
$var2 = $_[1];
$var3 = $_[2];
```

2. Sequentially "pop off" each passed value from <code>@_</code> into a new subroutine variable.

```
#!/usr/bin/perl -w
my @ary1 = (1,2,3);
print "\n";
printThis($ary1[0], $ary1[1], $ary1[2]);
exit;
##====== Subroutines =======
sub printThis
 my $var1 = shift;
 my $var2 = shift;
 my $var3 = shift;
 print "\$var1 = $var1\n";
 print "\$var2 = $var2\n";
 print "\$var3 = $var3\n";
```

Output:

```
$var1 = 1
$var2 = 2
$var3 = 3
```

Returning Values from a Subroutine

```
#!/usr/bin/perl -w
my @ary1 = (1,2,3);
print "\n";
$returnedVal = printThis($ary1[0], $ary1[1], $ary1[2]);
print "The returned value is: $returnedVal\n";
exit;
##====== Subroutines ========
sub printThis
 \$var1 = 1
 \$var2 = 2
  my (\$var1, \$var2, \$var3) = @ ;
 var 3 = 3
 The returned value is: 6
  print "\$var1 = $var1\n";
  print "\$var2 = $var2\n";
  print "\$var3 = $var3\n";
  $sumOfVars = $var1 + $var2 + $var3;
  return($sumOfVars);
```

Localizing Variables

- You can make variables have a limited "range of influence" within your program by preceding their initial declaration with the word 'my'

```
#!/usr/bin/perl -w
my $var1 = "Apples";
print "\n\$var1 in the main body of\n";
print "script contains: $var1\n";
printOtherVar(); ## calls subroutine
print "\$var1 in main body again: $var1\n";
exit;
##======= Subroutines ============
sub printOtherVar
  my \$var1 = 0.439871;
  print "\n\$var1 in 'printOtherVar()'\n";
 print "function contains: $var1\n";
```

-red \$var1 and green \$var1 each have different values

Output:

```
$var1 in the main body of
script contains: Apples
$var1 in 'printOtherVar() '
$var1 in main body again: Apples
function contains: 0.439871
```

Top 10 Perl Websites

0	http://www.google.com/
1	http://www.perldoc.com/perl5.6.1/
2	http://perl.about.com/mbody.htm
3	http://www.perlfaq.com/
4	http://www.xav.com/perl/
5	http://www.cpan.org/
6	http://use.perl.org/
7	http://www.tek-tips.com/ (click on 'Perl')
8	http://www.bioperl.org/
9	The man pages! On a Unix prompt type: man perlre, or man perlsub.