Regular Expressions in R

University of Minnesota April 26, 2013

Before We Begin

Resources

- Slides at http://github.com/rdpeng/Minnesota2013
- Lecture video on YouTube: http://youtu.be/q8SzNKib5-4
- I am using R 3.0.0.

Regular Expression Functions

The primary R functions for dealing with regular expressions are

- grep, grep1: Search for matches of a regular expression/pattern in a character vector; either return the indices into the character vector that match, the strings that happen to match, or a TRUE/FALSE vector indicating which elements match
- regexpr, gregexpr: Search a character vector for regular expression matches and return the indices of the string where the match begins and the length of the match
- sub, gsub: Search a character vector for regular expression matches and replace that match with another string
- regexec, rematches: Easier to explain through demonstration.

```
Here is an excerpt of the Baltimore City homicides dataset obtained from \verb|http://data.baltimoresun.com/homicides/|
```

- > homicides <- readLines("homicides.txt")</pre>
- > homicides[1]
- [1] "39.311024, -76.674227, iconHomicideShooting, 'p2', '<dl><dt>Leon Nelson</dt><dd class=\"address\">3400 Clifton Ave.
Baltimore, MD 21216</dd><dd>black male, 17 years old</dd>
- <dd>Found on January 1, 2007</dd><dd>Victim died at Shock

Trauma</dd><dd>Cause: shooting</dd></dl>'"

- > homicides[1000]
- [1] "39.33626300000, -76.55553990000, icon_homicide_shooting, 'p1200',...

How can I find the records for all the victims of shootings (as opposed to other causes)?

```
> length(grep("iconHomicideShooting", homicides))
[1] 228
> length(grep("iconHomicideShooting|icon_homicide_shooting", homicides))
Γ11 1003
> length(grep("Cause: shooting", homicides))
Γ17 228
> length(grep("Cause: [Ss]hooting", homicides))
Γ1] 1003
> length(grep("[Ss]hooting", homicides))
[1] 1005
```

```
> i <- grep("[cC]ause: [Ss]hooting", homicides)</pre>
> j <- grep("[Ss]hooting", homicides)</pre>
> str(i)
 int [1:1003] 1 2 6 7 8 9 10 11 12 13 ...
> str(j)
 int [1:1005] 1 2 6 7 8 9 10 11 12 13 ...
> setdiff(i, j)
integer(0)
> setdiff(j, i)
[1] 318 859
```

```
> homicides[859]
[1] "39.33743900000, -76.66316500000, icon_homicide_bluntforce,
'p914', '<dl><dt><a href=\"http://essentials.baltimoresun.com/
micro sun/homicides/victim/914/steven-harris\">Steven Harris</a>
</dt><dd class=\"address\">4200 Pimlico Road<br />Baltimore, MD 21215
</dd><dd>Race: Black<br />Gender: male<br />Age: 38 years old</dd>
<dd>Found on July 29, 2010</dd><dd>Victim died at Scene</dd>
<dd>Cause: Blunt Force</dd><dd class=\"popup-note\">Harris was
found dead July 22 and ruled a shooting victim; an autopsy
subsequently showed that he had not been shot,...</dd></dl>'"
```

grep

By default, grep returns the indices into the character vector where the regex pattern matches.

```
> grep("^New", state.name)
[1] 29 30 31 32
```

Setting value = TRUE returns the actual elements of the character vector that match.

- > grep("^New", state.name, value = TRUE)
- [1] "New Hampshire" "New Jersey" "New Mexico" "New York"

grepl returns a logical vector indicating which element matches.

- > grepl("^New", state.name)
- [1] FALSE FA
- [25] FALSE FALSE FALSE TRUE TRUE TRUE TRUE FALSE FALSE FALSE FALSE
- [37] FALSE F
- [49] FALSE FALSE

Some limitations of grep

- The grep function tells you which strings in a character vector match a certain pattern but it doesn't tell you exactly where the match occurs or what the match is (for a more complicated regex).
- The regexpr function gives you the index into each string where the match begins and the length of the match for that string.
- regexpr only gives you the first match of the string (reading left to right). gregexpr will give you all of the matches in a given string.

regexpr

> homicides[1]

How can we find the date of the homicide?

Can we just 'grep' on "Found"?

regexpr

The word 'found' may be found elsewhere in the entry.

```
Let's use the pattern
\d> [F] f] ound(.*) < /dd>
What does this look for?
> regexpr("<dd>[F|f]ound(.*)</dd>", homicides[1:10])
 [1] 177 178 188 189 178 182 178 187 182 183
attr(,"match.length")
 [1] 93 86 89 90 89 84 85 84 88 84
attr(,"useBytes")
[1] TRUE
> substr(homicides[1], 177, 177 + 93 - 1)
[1] "<dd>Found on January 1, 2007</dd><dd>Victim died at Shock
 Trauma</dd><dd>Cause: shooting</dd>"
```

regexpr

The previous pattern was too greedy and matched too much of the string. We need to use the ? metacharacter to make the regex "lazy".

```
> regexpr("<dd>[F|f]ound(.*?)</dd>", homicides[1:10])
[1] 177 178 188 189 178 182 178 187 182 183
attr(,"match.length")
[1] 33 33 33 33 33 33 33 33 33
attr(,"useBytes")
[1] TRUE
> substr(homicides[1], 177, 177 + 33 - 1)
[1] "<dd>Found on January 1, 2007</dd>"
```

regmatches

One handy function is regmatches which extracts the matches in the strings for you without you having to use substr.

```
> r <- regexpr("<dd>[F|f]ound(.*?)</dd>", homicides[1:5])
> regmatches(homicides[1:5], r)
[1] "<dd>Found on January 1, 2007</dd>" "<dd>Found on January 2, 2007</dd>
[3] "<dd>Found on January 3, 2007</dd>
[5] "<dd>Found on January 5, 2007</dd>
```

sub/gsub

Sometimes we need to clean things up or modify strings by matching a pattern and replacing it with something else. For example, how can we extract the data from this string?

```
> x
[1] "<dd>Found on January 1, 2007</dd>"
We want to strip out the stuff surrounding the "January 1, 2007" piece.
> sub("<dd>[F|f] ound on |</dd>", "", x)
[1] "January 1, 2007</dd>"
> gsub("<dd>[F|f] ound on |</dd>", "", x)
[1] "January 1, 2007"
```

> x < - substr(homicides[1], 177, 177 + 33 - 1)

sub/gsub

```
sub/gsub can take vector arguments
```

```
> r <- regexpr("<dd>[F|f]ound(.*?)</dd>", homicides[1:5])
> m <- regmatches(homicides[1:5], r)</pre>
> m
[1] "<dd>Found on January 1, 2007</dd>" "<dd>Found on January 2, 2007</dd>
[3] "<dd>Found on January 2, 2007</dd>" "<dd>Found on January 3, 2007</dd>
[5] "<dd>Found on January 5, 2007</dd>"
> d <- gsub("<dd>[F|f] ound on |</dd>", "", m)
[1] "January 1, 2007" "January 2, 2007" "January 2, 2007" "January 3, 2007
[5] "January 5, 2007"
> as.Date(d, "%B %d, %Y")
[1] "2007-01-01" "2007-01-02" "2007-01-02" "2007-01-03" "2007-01-05"
```

regexec

The regexec function works like regexpr except it gives you the indices for parenthesized sub-expressions.

```
> regexec("<dd>[F|f]ound on (.*?)</dd>", homicides[1])
\lceil \lceil 1 \rceil \rceil
[1] 177 190
attr(,"match.length")
[1] 33 15
> regexec("<dd>[F|f]ound on .*?</dd>", homicides[1])
\lceil \lceil 1 \rceil \rceil
Γ1 177
attr(,"match.length")
[1] 33
```

regexec

Now we can extract the string in the parenthesized sub-expression.

```
> regexec("<dd>[F|f]ound on (.*?)</dd>", homicides[1])
\lceil \lceil 1 \rceil \rceil
[1] 177 190
attr(,"match.length")
[1] 33 15
> substr(homicides[1], 177, 177 + 33 - 1)
[1] "<dd>Found on January 1, 2007</dd>"
> substr(homicides[1], 190, 190 + 15 - 1)
[1] "January 1, 2007"
```

regexec

Even easier with the regmatches function.

```
> r <- regexec("<dd>[F|f]ound on (.*?)</dd>", homicides[1:2])
> regmatches(homicides[1:2], r)
[[1]]
[1] "<dd>Found on January 1, 2007</dd>" "January 1, 2007"

[[2]]
[1] "<dd>Found on January 2, 2007</dd>" "January 2, 2007"
```

```
> homicides[1]
[1] "39.311024, -76.674227, iconHomicideShooting, 'p2', '<d1><dt>Leon
Nelson</dt><dd class=\"address\">3400 Clifton Ave.<br />Baltimore, MD
21216</dd><dd>black male, 17 years old</dd>
<dd>Found on January 1, 2007</dd><dd>Victim died at Shock
Trauma</dd><dd>Cause: shooting</dd></dl>
Let's make a plot of monthly homicide counts
> r \leftarrow regexec("<dd>[F|f]ound on (.*?)</dd>", homicides)
> m <- regmatches(homicides, r)</pre>
> dates <- sapply(m, function(x) x[2])</pre>
> dates <- as.Date(dates, "%B %d, %Y")</pre>
> hist(dates, "month", freq = TRUE)
```

Histogram of dates

Summary

The primary R functions for dealing with regular expressions are

- grep, grep1: Search for matches of a regular expression/pattern in a character vector
- regexpr, gregexpr: Search a character vector for regular expression matches and return the indices where the match begins; useful in conjunction with regmatches
- sub, gsub: Search a character vector for regular expression matches and replace that match with another string
- regexec, rematches: Gives you indices of parethensized sub-expressions.