

Regular Expressions

More Patterns

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
•		•		•

Regular Expressions


```
# Get date from record.
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
```


```
# Get all fields from record.
def get_fields(record):
  '''Return (Y, M, D, site, reading) or None.'''
  patterns = (
 ('(.+)\t([0-9]{4})-([0-9]{2})-([0-9]{2})\t(.+)',
 2, 3, 4, 1, 5),
 ('(.+)/([A-Z][a-z]+)([0-9]{1,2}),?([0-9]{4})/(.+)',
 4, 2, 3, 1, 5)
  for p, y, m, d, s, r in patterns:
 m = re.search(p, record)
 if m:
 return m.group(y), m.group(m), m.group(d),
 m.group(s), m.group(r)
  return None
```


```
# Get all fields from record.
def get_fields(record):
  '''Return (Y, M, D, site, reading) or None.'''
  patterns =
 ('(.+)\t([0-9]{4})-([0-9]{2})-([0-9]{2})\t(.+)',
 ('(.+)/([A-Z][a-z]+)([0-9]{1,2}),?([0-9]{4})/(.+)',
 4, 2, 3, 1, 5)
  for p, y, m, d, s, r in patterns:
 m = re.search(p, record)
 if m:
 return m.group(y), m.group(m), m.group(d),
 m.group(s), m.group(r)
  return None
```


```
# Get all fields from record.
def get_fields(record):
  '''Return (Y, M, D, site, reading) or None.'''
  patterns = (
 (\frac{'(.+)}{t([0-9]}{4})-([0-9]{2})-([0-9]{2}))t(.+)',
 2, 3, 4, 1, 5,
 ('(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)',
 4, 2, 3, 1, 5)
  for p, y, m, d, s, r in patterns:
 m = re.search(p, record)
 if m:
 return m.group(y), m.group(m), m.group(d),
 m.group(s), m.group(r)
  return None
```


```
# Get all fields from record.
def get_fields(record):
  '''Return (Y, M, D, site, reading) or None.'''
  patterns = (
 ('(.+)\t([0-9]{4})-([0-9]{2})-([0-9]{2})\t(.+)',
 2, 3, 4, 1, 5),
 ('(.+)/([A-Z][a-z]+)([0-9]{1,2}),?([0-9]{4})/(.+)',
 4, 2, 3, 1, 5)
  for p, y, m, d, s, r in patterns:
 m = re.search(p, record)
 if m:
 return m.group(y), m.group(m), m.group(d),
 m.group(s), m.group(r)
  return None
```


```
# Get all fields from record.
def get_fields(record):
  '''Return (Y, M, D, site, reading) or None.'''
  patterns = (
 ('(.+)\t([0-9]{4})-([0-9]{2})-([0-9]{2})\t(.+)',
 2, 3, 4, 1, 5),
 ('(.+)/([A-Z][a-z]+)([0-9]{1,2}),?([0-9]{4})/(.+)',
 4, 2, 3, 1, 5)
  for p, y, m, d, s, r in patterns:
 [m = re.search(p, record)]
 if m:
 return m.group(y), m.group(m), m.group(d),
 m.group(s), m.group(r)
  return None
```


```
# Get all fields from record.
def get_fields(record):
  '''Return (Y, M, D, site, reading) or None.'''
  patterns = (
 ('(.+)\t([0-9]{4})-([0-9]{2})-([0-9]{2})\t(.+)',
 2, 3, 4, 1, 5),
 ('(.+)/([A-Z][a-z]+)([0-9]{1,2}),?([0-9]{4})/(.+)',
 4, 2, 3, 1, 5)
  for p, y, m, d, s, r in patterns:
 m = re.search(p, record)
 if m:
 return | m.group(y), m.group(m), m.group(d),
 m.group(s), m.group(r)
```

return None


```
# Get all fields from record.
def get_fields(record):
  '''Return (Y, M, D, site, reading) or None.'''
  patterns = (
 ('(.+)\t([0-9]{4})-([0-9]{2})-([0-9]{2})\t(.+)',
 ('(.+)/([A-Z][a-z]+)([0-9]{1,2}),?([0-9]{4})/(.+)',
 4, 2, 3, 1, 5)
  for p, y, m, d, s, r in patterns:
 m = re.search(p, record)
 if m:
 return m.group(y), m.group(m), m.group(d),
 m.group(s), m.group(r)
  return None
```


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
June 1 2010 (Troughton) 1419.8
: : :
```


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
June 1 2010 (Troughton) 1419.8
 spaces
```


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
June 1 2010 (Troughton) 1419.8
: : :
```

But how to match parentheses?


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
June 1 2010 (Troughton) 1419.8
: :
```

But how to match parentheses?

The '()' in '(.+)' don't actually match characters

Put '\(' and '\)' in regular expression to match parenthesis characters '(' and ')'

Put '\(' and '\)' in regular expression to match parenthesis characters '(' and ')'

Another escape sequence, like '\t' in a string for tab

Put '\(' and '\)' in regular expression to match parenthesis characters '(' and ')'

Another escape sequence, like '\t' in a string for tab

In order to get the '\' in the string, must write '\\'

Put '\(' and '\)' in regular expression to match parenthesis characters '(' and ')'
Another escape sequence, like '\t' in a string for tab
In order to get the '\' in the string, must write '\\'
So the strings representing the regular expressions

that match parentheses are '\\(' and '\\)'


```
# find '()' in text
m = re.search('\\(\\)', text)
: : : :
```

program text

program text

Python string

```
# find '()' in text
m = re.search(') \
```

program text

Python string

finite state machine


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
June 1 2010 (Troughton) 1419.8
: : :
```


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
June 1 2010 (Troughton) 1419.8
: : :
```

 $'([A-Z][a-z]+)([0-9]{1,2})([0-9]{4}) \setminus ((.+)\setminus)(.+)'$


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
June 1 2010 (Troughton) 1419.8
 match actual '(' and ')'
'([A-Z][a-z]+[0-9]{1,2}[0-9]{4}[\\(\(\),+\)\\)\\(\)
```


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
  June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
 June 1 2010 (Troughton) 1419.8
 match actual '(' and ')'
 '([A-Z][a-z]+[0-9]{1,2}[0-9]{4} \setminus (.+) \setminus (
 create a group
```


```
Date Site Evil(mvad)
May 29 2010 (Hartnell) 1029.3
May 30 2010 (Hartnell) 1119.2
June 1 2010 (Hartnell) 1319.4
May 29 2010 (Troughton) 1419.3
May 30 2010 (Troughton) 1420.0
June 1 2010 (Troughton) 1419.8
 match actual '(' and ')'
'([A-Z][a-z]+ [0-9]{1,2} [0-9]{4} \\((1.+)\\) (.+)'
 create a group save the match
```


\d digits

'0', '4', '9'

\d digits '0', '4', '9'

\s white space '', '\t', '\r', '\n'

\d digits '0', '4', '9'

\s white space '', '\t', '\r', '\n'

\w word characters '[A-Za-z0-9_]'

\d digits '0', '4', '9'

\s white space '', '\t', '\r', '\n'

\w word characters '[A-Za-z0-9_]'

actually the set of characters that can appear in a variable name in C (or Python)

\d digits '0', '4', '9'

\s white space '', '\t', '\r', '\n'

\w word characters '[A-Za-z0-9_]'

actually the set of characters that can

appear in a variable name in C (or Python)

Need to double up the '\' when writing as string

And now for an example of really bad design

And now for an example of really bad design

\S non-space characters

And now for an example of really bad design

\S non-space characters

that's an upper-case 'S'

\S non-space characters

that's an upper-case 'S'

\W non-word characters

\S non-space characters

that's an upper-case 'S'

\W non-word characters

that's an upper-case 'W'

\S non-space characters

that's an upper-case 'S'

\W non-word characters

that's an upper-case 'W'

Very easy to mis-type

\S non-space characters

that's an upper-case 'S'

\W non-word characters

that's an upper-case 'W'

Very easy to mis-type

Even easier to mis-read

At the start of a pattern, matches the beginning of the input text

At the start of a pattern, matches the beginning of the input text

re.search('^mask', 'mask size') => match

At the start of a pattern, matches the beginning of the input text re.search('^mask', 'mask size') => match re.search('^mask', 'unmask') => None

- ^ At the start of a pattern, matches the beginning of the input text re.search('^mask', 'mask size') => match re.search('^mask', 'unmask') => None
- \$ At the end of a pattern, matches the end of the input text

- ^ At the start of a pattern, matches the beginning of the input text re.search('^mask', 'mask size') => match re.search('^mask', 'unmask') => None
- At the end of a pattern, matches the end of the input text
 - re.search('temp\$', 'high-temp') => match

- ^ At the start of a pattern, matches the beginning of the input text re.search('^mask', 'mask size') => match re.search('^mask', 'unmask') => None
- At the end of a pattern, matches the end of the input text re.search('temp\$', 'high-temp') => match re.search('temp\$', 'temperature') => None

\b Boundary between word and non-word characters

\b Boundary between word and non-word characters

re.search('\\bage\\b', 'the age of') => match

\b Boundary between word and non-word characters

re.search('\\bage\\b', 'the age of') => match

re.search('\\bage\\b', 'phage') => 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.