

Operators

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

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

Site		Date	Evil	<pre>(millivaders)</pre>
Baker	1	2009-11-	-17	1223.0
Baker	1	2010-06-	-24	1122.7
Baker	2	2009-07-	-24	2819.0
Baker	2	2010-08-	-25	2971.6
Baker	1	2011-01-	-05	1410.0
Baker	2	2010-09-	-04	4671.6
•		•		•


```
Site Date Evil (millivaders)
Baker 1 2009-11-17
 1223.0
Baker 1 2010-06-24
 1122.7
Baker 2 2009-07-24 2819.0
Baker 2 2010-08-25 2971.6
Baker 1 2011-01-05 1410.0
Baker 2 2010-09-04
 4671.6
```

single tab as separator


```
Site Date Evil (millivaders)
Baker 1 2009-11-17
 1223.0
Baker 1 2010-06-24 1122.7
Baker 2 2009-07-24 2819.0
Baker 2 2010-08-25 2971.6
Baker 1 2011-01-05 1410.0
Baker 2 2010-09-04
 4671.6
```

spaces in site names

dates in international standard format (YYYY-MM-DD)

Regular Expressions Operators


```
Site/Date/Evil
Davison/May 22, 2010/1721.3
Davison/May 23, 2010/1724.7
Pertwee/May 24, 2010/2103.8
Davison/June 19, 2010/1731.9
Davison/July 6, 2010/2010.7
Pertwee/Aug 4, 2010/1731.3
Pertwee/Sept 3, 2010/4981.0
```

slashes as separators


```
Site/Date/Evil
Davison/May 22, 2010/1721.3
Davison/May 23, 2010/1724.7
Pertwee/May 24, 2010/2103.8
Davison/June 19, 2010/1731.9
Davison/July 6, 2010/2010.7
Pertwee/Aug 4, 2010/1731.3
Pertwee/Sept 3, 2010/4981.0
:
:
:
```

month names and day numbers of varying length

Regular expressions are patterns that match text.

- 1. Letters and digits match themselves.
- 2. '|' means OR.
- 3. '.' matches any single character.
- 4. Use '()' to enforce grouping.
- 5. re.search returns a match object or None.
- 6. match.group(k) is the text that matched group k.


```
# get fields from Notebook #2 with simple string methods
record = 'Davison/May 22, 2010/1721.3'
site, date, reading = record.split('/')
month, day, year = date.split(' ')
if day[-1] == ',':
 day = day[:-1]
print year, month, day
2010 May 22
```

Regular Expressions Operators


```
# get fields from Notebook #2 with simple string methods
record = 'Davison/May 22, 2010/1721.3'
site, date, reading = record.split('/')
month, day, year = date.split(' ')
if day[-1] == ',':
 day = day[:-1]
print year, month, day
2010 May 22
```

This is *procedural* (we tell the computer *how*)


```
# get fields from Notebook #2 with simple string methods
record = 'Davison/May 22, 2010/1721.3'
site, date, reading = record.split('/')
month, day, year = date.split(' ')
if day[-1] == ',':
 day = day[:-1]
print year, month, day
2010 May 22
```

This is *procedural* (we tell the computer *how*)

Regular expressions are *declarative* (we tell the computer *what,* and it figures out how)


```
# use '*' to break whole record into pieces
match = re.search('(.*)/(.*)/(.*)',
 'Davison/May 22, 2010/1721.3')
print match.group(1)
print match.group(2)
print match.group(3)
Davison
May 22, 2010
1271.3
  '*' means "zero or more"
```


```
# use '*' to break whole record into pieces
match = re.search('(.*)/(.*)/(.*)',
 'Davison/May 22, 2010/1721.3')
print match.group(1)
print match.group(2)
print match.group(3)
Davison
May 22, 2010
1271.3
  '*' means "zero or more"
  A postfix operator (like the 2 in x^2)
```


```
# use '*' to break whole record into pieces
match = re.search('(.*)/(.*)/(.*)',
 'Davison/May 22, 2010/1721.3')
print match.group(1)
print match.group(2)
print match.group(3)
Davison
May 22, 2010
1271.3
  '*' means "zero or more"
  A postfix operator (like the 2 in x^2)
  So (.*) means "zero or more characters"
```


```
# use '*' to break whole record into pieces
match = re.search('(.*)/(.*)/(.*)',
 'Davison/May 22, 2010/1721.3')
print match.group(1)
print match.group(2)
print match.group(3)
Davison
May 22, 2010
1271.3
  '*' means "zero or more"
  A postfix operator (like the 2 in x^2)
  So (.*) means "zero or more characters"
  But the slashes must match exactly for it to work
```


.* can match the empty string (zero characters)

.* can match the empty string (zero characters)

So this pattern will accept badly-formatted data

'+' is a postfix operator meaning "1 or more"

Always check that it still works with valid data...


```
# write a function to show matched groups
def show_groups(pattern, text):
  m = re.search(pattern, text)
  if m is None:
 print 'NO MATCH'
 return
  for i in range(1, 1 + len(m.groups())):
 print '%2d: %s' % (i, m.group(i))
show_groups('(.+)/(.+)/(.+)',
 'Davison/May 22, 2010/1721.3')
1: Davison
2: May 22, 2010
3: 1721.3
```


- 1. Dav150
- 2: May
- 3: 22
- 4: 2010
- 5: 1721.3

no comma in the data

'?' is a postfix operator meaning "0 or 1"

'?' is a postfix operator meaning "0 or 1"

I.e., "optional"

Still works on data with a comma

- 2: May
- *3: 22*
- 4: 201
- *5:* 1721.3


```
# years should have four digits, shouldn't they?
show_groups('(.+)/(.+) (.+),? (+)/(.+)',
 'Davison/May 22( 201/)721.3')
1: Davison
2: May
 Nobody's prefect
```


Won't win any awards for readability


```
show_groups('(.+)/(.+) (.+),? (.{4})/(.+)',
'Davison/May 22, 2010/1721.3')
```

- 1: Davison
- 2: May
- *3: 22*
- 4: 2010
- *5: 1721.3*


```
# force the pattern to match four characters show\_groups('(.+)/(.+) (.+),? ({4})/(.+)',
```

1: Davison

2: May

3: 22

4: 2010

5: 1721.3

'{N}' is a postfix operator

meaning "match N times"


```
# force the day to match to width
tests = (
 'Davison/May , 2010/1721.3',
 'Davison/May 2, 2010/1721.3',
 'Davison/May 22, 2010/1721.3',
 'Davison/May 222, 2010/1721.3',
 'Davison/May 2, 201/1721.3',
 'Davison/ 22, 2010/1721.3',
 '/May 22, 2010/1721.3',
 'Davison/May 22, 2010/'
pattern = (.+)/(.+) (.{1,2}),? (.{4})/(.+)
show_matches(pattern, tests)
```


```
# force the day to match to width
tests = (
 'Davison/May , 2010/1721.3',
 'Davison/May 2, 2010/1721.3',
 'Davison/May 22, 2010/1721.3',
 'Davison/May 222, 2010/1721.3',
 'Davison/May 2, 201/1721.3',
 'Davison/ 22, 2010/1721.3',
 '/May 22, 2010/1721.3',
 'Davison/May 22, 2010/'
pattern = (.+)/(.+) (((1,2))),? (.(4))/(.+)
show_matches(pattern, tests)
```

'{M,N}' matches from M to N times


```
# matching against '(.+)/(.+) (.{1,2}),? (.{4})/(.+)'

** Davison/May , 2010/1721.3

** Davison/May 22, 2010/1721.3

Davison/May 222, 2010/1721.3

Davison/May 2, 201/1721.3

Davison/ 22, 2010/1721.3

/May 22, 2010/1721.3

Davison/May 22, 2010/1721.3

Davison/May 22, 2010/1721.3
```

Regular Expressions Operators


```
# matching against '(.+)/(.+) (.{1,2}),? (.{4})/(.+)'

** Davison/May , 2010/1721.3

** Davison/May 22, 2010/1721.3

Davison/May 22, 2010/1721.3

Davison/May 2, 201/1721.3

Davison/ 22, 2010/1721.3

/May 22, 2010/1721.3

Davison/May 22, 2010/1721.3

Davison/May 22, 2010/
```

Why does this match?

space matches space

'Davison/Ma() 2010/1721.3'

space matches space

'.{1,2}' matches ','

'Davison/May , 2010/1721.3'

space matches space

'.{1,2}' matches ','

',?' matches nothing (it's optional)

'Davison/May (, 2010/1721.3

space matches space

'.{1,2}' matches ','

',?' matches nothing

(it's optional)

space matches space again

```
# force a match against digits
show_groups('(.+)/(.+)) ([0-9]{1,2}),? (.{4})/(.+)',
 'Davison/May , 2010/1721.3')
None
show_groups('(.+)/(.+)) ([0-9]{1,2}),? (.{4})/(.+)',
 'Davison/May 22, 2010/1721.3')
1: Davison
2: May
3: 22
4: 2010
5: 1721.3
```

```
# force a match against digits
show_groups('(.+)/(.+)) ([0-9]{1,2}),? (.{4})/(.+)',
 'Davison/May , 2010/1721.3')
None
show_groups('(.+)/(.+) ([0-9]\{1,2\}),? (.\{4\})/(.+)',
 'Davison/May 22, 2010/1721.3')
1: Davison
2: May
 '[...]' matches any character in a set
3: 22
4: 2010
5: 1721.3
```

```
# force a match against digits
show_groups('(.+)/(.+)) ([0-9]{1,2}),? (.{4})/(.+)',
 'Davison/May , 2010/1721.3')
None
show_groups('(.+)/(.+) ([0-9]\{1,2\}),? (.\{4\})/(.+)',
 'Davison/May 22, 2010/1721.3')
1: Davison
2: May
 '[...]' matches any character in a set
3: 22
4: 2010
 E.g., '[aeiou]' matches vowels
5: 1721.3
```


match everything against characters and width $p = '(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'$


```
# match everything against characters and width
p = '(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'
```

Month name begins with upper-case letter...

Month name is an upper-case letter...

...followed by one or more lower-case letters


```
# match everything against characters and width
p = '(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'
```


```
# match everything against characters and width
p = '(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'
```

This format allows '0', '00', '99', and so on


```
# match everything against characters and width
p = '(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'
```

This format allows '0', '00', '99', and so on

Easiest to check that after converting to integer...


```
# match everything against characters and width
p = '(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'
```

This format allows '0', '00', '99', and so on

Easiest to check that after converting to integer...

...since valid ranges depend on the month


```
# match everything against characters and width
p = '(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'
```

Year is exactly four digits


```
# match everything against characters and width
p = '(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'
```

Year is exactly four digits

Again, check for '0000' and the like after conversion


```
# Put it all together.
def get_date(record):
  '''Return (Y, M, D) as strings, or None.'''
 # 2010-01-01
 m = re.search('([0-9]{4})-([0-9]{2})-([0-9]{2})',
 record)
  if m:
 return m.group(1), m.group(2), m.group(3)
  # Jan 1, 2010 (comma optional, day may be 1 or 2 digits)
  m = re.search('/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/',
 record)
  if m:
 return m.group(3), m.group(1), m.group(2)
  return None
```


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.