

Regular Expressions

More Tools

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.


```
Granger's work on graphs \cite{dd-gr2007,gr2009},
particularly ones obeying Snape's Inequality
\cite{ snape87 } (but see \cite{quirrell89}),
has opened up new lines of research. However,
studies at Unseen University \cite{stibbons2002,
stibbons2008} highlight several dangers.
:
:
:
:
:
:
```

All share a common bibliography

All share a common bibliography

Want to see how often citations appear together

All share a common bibliography

Want to see how often citations appear together

First step: extract citation sets from documents


```
Granger's work on graph's \cite{dd-gr2007,gr2009},

particularly ones obeying Snape's Inequality
\cite{ snape87 } (but see \cite{quirrell89}),

has opened up new lines of research. However,

studies at Unseen University \cite{stibbons2002,

stibbons2008} highlight several dangers.

:
:
:
:
:
```


```
Granger's work on graphs \cite{dd-gr2007,gr2009}, particularly ones obeying Snape's Inequality \cite{ snape87 } (but see \cite{quirrel189}), has opened up new lines of research. However, studies at Unseen University \cite{stibbons2002, stibbons2008} highlight several dangers.
```

Multiple labels separated by commas

Multiple labels separated by commas

May be white space


```
Granger's work on graphs \cite{dd-gr2007,gr2009}, particularly ones obeying Snape's Inequality \cite{ snape87 } (but see \cite{quirrell89}), has opened up new lines of research. However, studies at Unseen University \cite{stibbons2002, stibbons2008} highlight several dangers.
```

Multiple labels separated by commas

May be white space (including line breaks)


```
Granger's work on graphs \cite{dd-gr2007,gr2009},

particularly ones obeying Snape's Inequality
\cite{ snape87} } (but see \cite{quirrell89}),

has opened up new lines of research. However,

studies at Unseen University \cite{stibbons2002,

stibbons2008} highlight several dangers.

:
:
:
:
```

Multiple labels separated by commas

May be white space (including line breaks)

And multiple citations per line


```
print re.search('cite{(.+)}', 'a \\cite{X} b').groups()
  ('X',)
```


```
print re.search('cite{(.+)}', 'a \\cite{X} b').groups()
  ('X',)
```

What about multiple citations?

```
print re.search('cite{(.+)}', 'a \\cite{X} b \\cite{Y} c').gro
 ('X} b \\cite{Y',}
```


```
print re.search('cite{(.+)}', 'a \\cite{X} b').groups()
  ('X',)
```

What about multiple citations?

```
print re.search('cite{(.+)}', 'a \\cite{X} b \\cite{Y} c').gro
 ('X} b \\cite{Y',}
```


```
print re.search('cite{(.+)}', 'a \\cite{X} b').groups()
  ('X',)
```

What about multiple citations?

```
print re.search('cite{(.+)}', 'a \\cite{X} b \\cite{Y} c').gro
 ('X} b \\cite{Y',}
```

Matching is *greedy*

Idea #2: match everything inside '{}' except '}'

Idea #2: match everything inside '{}' except '}'

Use '[^}]' to negate the set containing only '}'


```
print re.search('cite{([^}]+)}', 'a \\cite{X} b').groups()
 ('X',)
```


```
print re.search('cite{([^}]+)}', 'a \\cite{X} b').groups()
 ('X',)
```

What about multiple citations?


```
print re.search('cite{([^}]+)}', 'a \\cite{X} b').groups()
 ('X',)
```

What about multiple citations?

```
print re.search('cite{([^}]+))', 'a \\cite{X} b \\cite{Y} c').
 ('X',)
```

Regular Expressions


```
print re.search('cite{([^}]+)}', 'a \\cite{X} b').groups()
 ('X',)
```

What about multiple citations?

```
print re.search('cite{([^}]+)}', 'a \\cite{X} b \\cite{Y} c').
('X',)
```

Need to extract all matches, not just the first

Idea #3: use re.findall instead of re.search

Idea #3: use re.findall instead of re.search

"A programmer is only as good as her knowledge of her language's libraries."


```
print re.findall('cite{([^}]+)}', 'a \\cite{X} b \\cite{Y} c')
['X', 'Y']
```


```
print re.findall('cite{([^}]+)}', 'a \\cite{X} b \\cite{Y} c')
['X', 'Y']
```


```
print re.findall('cite{([^}]+)}', 'a \\cite{X} b \\cite{Y} c')
['X', 'Y']
```

What about spaces?


```
print re.findall('cite{([^}]+)}', 'a \\cite{X} b \\cite{Y} c')
['X', 'Y']
```

What about spaces?

```
print re.search('cite{([^}]+)}', 'a \\cite{ X} b \\cite{Y } c'
[' X', 'Y ']
```


Could tidy this up after matching using string.strip()

Regular Expressions

Could tidy this up after matching using string.strip()

Let's modify the pattern instead


```
print re.findall('cite{\\s*([^}]+)\\s*}', 'a \\cite{ X} b \\ci
['X', 'Y ']
```


print re.findall('cite{\\s*([^}]+)\\s*\}', 'a \\cite{ X} b \\ci
['X', 'Y ']


```
print re.findall('cite{\\s*([^}]+)\\s*}', 'a \\cite{ X} b \\ci
['X', 'Y ']
```

Still capturing the space after 'Y'


```
print re.findall('cite{\\s*([^}]+)\\s*}', 'a \\cite{ X} b \\ci
['X', 'Y ']
```

Still capturing the space after 'Y'

Match the word-to-nonword transition as well

Could tidy this up after matching using string.strip()

Let's modify the pattern instead

```
print re.findall('cite{\\s*([^}]+)\\s*}', 'a \\cite{ X} b \\ci
['X', 'Y ']
```

Still capturing the space after 'Y'

Match the word-to-nonword transition as well

```
print re.findall('cite{\\s*\\b([^}]+)\\b\\s*\', 'a \\cite{ X}
[' X', 'Y']
```


Could tidy this up after matching using string.strip()

Let's modify the pattern instead

```
print re.findall('cite{\\s*([^}]+)\\s*}', 'a \\cite{ X} b \\ci
['X', 'Y ']
```

Still capturing the space after 'Y'

Match the word-to-nonword transition as well

print re.findall('cite{\\s*\\b([^}]+)\\b\\s*}', 'a \\cite{ X}


```
print re.findall('cite{\\s*\\b([^}]+)\\b\\s*\', '\\cite{X,Y}

['X,Y']

print re.findall('cite{\\s*\\b([^}]+)\\b\\s*\', '\\cite{X, Y,

['X, Y, Z']
```

Regular Expressions


```
print re.findall('cite{\\s*\\b([^}]+)\\b\\s*\', '\\cite{X,Y}

['X,Y']

print re.findall('cite{\\s*\\b([^}]+)\\b\\s*\', '\\cite{X, Y,

['X, Y, Z']
```

Actually can be done, but it's very complex

Regular Expressions


```
print re.findall('cite{\\s*\\b([^}]+)\\b\\s*\', '\\cite{X,Y}

['X,Y']

print re.findall('cite{\\s*\\b([^}]+)\\b\\s*\', '\\cite{X, Y,

['X, Y, Z']
```

Actually can be done, but it's very complex

Use re.split() to break matches on '\\s*,\\s*'


```
# Start with a working skeleton.
def get_citations(text):
  '''Return the set of all citation tags found in a block of t
  return set()
if __name__ == '__main__':
  test = '''\
Granger's work on graphs \cite{dd-gr2007,gr2009},
particularly ones obeying Snape's Inequality
\cite{ snape87 } (but see \cite{quirrell89}),
has opened up new lines of research. However,
studies at Unseen University \cite{stibbons2002,
stibbons2008} highlight several dangers.'''
  print get_citations(test)
set([])
```


```
import re
CITE = 'cite{\{\s*\\b([^{}]+)\b\{\s*\}'}
SPLIT = ' \star{s*, \star{s*'}}
def get_citations(text):
  '''Return the set of all citation tags found in a block of t
  result = set()
  match = re.findall(CITE, text)
  if match:
 for citation in match:
 cites = re.split(SPLIT, citation)
 for c in cites:
 result.add(c)
  return result
```


```
import re
SPLIT = re.compile('\\s*,\\s*')
def get_citations(text):
  '''Return the set of all citation tags found in a block of t
 result = set()
 match = CITE.findall(text)
 if match:
 for citations in match:
 label_list = SPLIT.split(citations)
 for label in label_list:
 result.add(label)
 return result
```


```
import re
SPLIT = re.compile('\\s*,\\s*')
def get_citations(text):
  '''Return the set of all citation tags found in a block of
 result = set()
 match = CITE.findall(text)
 if match:
 for citations in match:
 label_list = SPLIT.split(citations)
 for label in label_list:
 result.add(label)
 return result
```


```
# Now test it all out.
if __name__ == '__main__':
  test = '''\
Granger's work on graphs \cite{dd-gr2007,gr2009},
particularly ones obeying Snape's Inequality
\cite{ snape87 } (but see \cite{quirrell89}),
has opened up new lines of research. However,
studies at Unseen University \cite{stibbons2002,
stibbons2008} highlight several dangers.'''
  print get_citations(test)
set(['gr2009', 'stibbons2002', 'dd-gr2007', 'stibbons2008',
 'snape87', 'quirre1189'])
```


created by

Greg Wilson

June 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.