Regex Programming Porn

Les regex comme vous ne avez jamais vus

Human Talks Lyon, 08/10/13 / @gautier_difolco

regular expressions is #programming #porn, you always feel guilty and dirty after that :'(

Deux solutions:

- Plus de pr0n
- Plus de Regex

Notes

- Présentation des regex PCRE (et non POSIX)
- Nous parlerons de regex pour éviter le débat expressions régulières vs expressions rationnelles
- Présentation et environnement de benchmarks disponibles sur https://github.com/blackheaven/regex_programming_porn

Plan

- Constitutifs de base
- Changements du comportement d'évalutation
- Un exemple qui fait saigner du nez

Constitutifs de base

/PATTERN/OPTIONS

/at/

Alternative monocaractère

/[cft]/

Exclusion monocaractère

/[^a]/

A cat eats a black fat rat

/[^rt]/

Multiplicité

0 ou 1 /at?/ - /at{0,1}/ - /at{,1}/

A cat eats a black fat rat

0 à inf. /at*/ - /at{0,}/

A cat eats a black fat rat

1 à inf. /at+/ - /at{1,}/

A cat eats a black fat rat

nàm /at{n,m}/

A c**at** e**at**s **a** black fat rat

 $n/at\{n\}/$

Classes de caractères

Intervals / [a-z]/

Hier, j'ai terminé à 6**h**00.

Classes prédefinies / [\w] / vs / [[:alnum]]/

Hier, j'ai terminé à 6h00.

Jocker /.\W/

Hie**r, j'**a**i**_termin**é_à**_6h00.

Non-équivalences à cause des accents dans certains langages

Accents / [=e=] /

Hi**e**r, j'ai t**e**rmin**é** à 6h00.

Capture / Alternatives multicaractères

/(ca|ts)/

A **ca**t ea**ts** a black fat rat

/(.)(?:la|at)/

A **c**at **e**ats a **b**lack **f**at **r**at

En PCRE / (bla|blac) /

A cat eats a **bla**ck fat rat

En POSIX / (bla|blac) /

Changements du comportement d'évalutation

Ancres

Début /^./

A cat eats a black fat rat

Fin / . \$/

A cat eats a black fat ra**t**

Délimiteur de mots / .at\b/

A c**at** eats a black f**at** r**at**

Qui est différent de l'espace / .at\s/

Options

/PATTERN/OPTIONS

Insensibilité à la casse /a/i

A cat eats a black fat rat

Prise en compte des retours à la ligne des ancres /at\$/m

A cat\n

eats a black fat ra**t\$**

Prise en compte des retours pour le point /at./s voire /at./s

A cat\n

e**ats** a black fa**t**_rat

Commentaires

/at# Cherche at/x

Comportements glouton

Chercher la plus longue correspondance /a.*t/

A cat eats a black fat rat

Chercher la plus courte correspondance /a.*?t/

Références aux correspondances

Les correspondances capturées sont accessible via \1 à \9 Chercher les balise à contenu $/<(\w+)>.*<\/\1>/$

Motifs prospectifs

Positif / (?=.*[A-Z]) (?=.*\d). {5,}/

MyPassword

Négatif / (?=.*[A-Z]) (?!.*\d). $\{5,\}$ /

MyPassword

Motifs retrospectifs

```
Positif / (?<=if) (true | false) /
```

if **true** while false

Négatif / (?<!if) (true|false)/

if true while **false**

Motifs conditionnels

```
/if (true)?(?(1)(?! else)|false else true)/
 if true then false
 if true
 if false then true
 (true)?(?(1)(?! else))/
 if true then false
 if true
 if false
```

Et plus encore

- Motifs retardés (récursifs) en Perl
- Motifs autonomes ("super-glouton") en JAVA

Un exemple

```
/\b(?:[\w_\d]*)\b(?
<!if|else|while|for|return)\s*\b([\w_]
[\w_\d]*)\b(?!\s*\()(?!.*\b\1\b)/
```

```
/
\b
 (?:[\w_][\w_\d]*) # Groupe 1
\b
 (?<!if|else|while|for|return) # Rétrospectif négatif 1
\s*
\b
 ([\w_][\w_\d]*) # Groupe 2
\b
 (?!\s*\() # Prospectif négatif 1
 (?!.*\b\1\b) # Prospectif négatif 2
/xm</pre>
```

```
/
\b
 (?:[\w_][\w_\d]*) # Identificateur de type non capturé
\b
 (?<!if|else|while|for|return) # qui n'est pas un mot clef
\s*
\b
 ([\w_][\w_\d]*) # Identificateur capturé
\b
 (?!\s*\() # Prospectif négatif 1
 (?!.*\b\1\b) # Prospectif négatif 2
/xm</pre>
```

```
/
\b
 (?:[\w_][\w_\d]*) # Identificateur de type non capturé
\b
 (?<!if|else|while|for|return) # qui n'est pas un mot clef
\s*
\b
 ([\w_][\w_\d]*) # Identificateur capturé
\b
 (?!\s*\() # qui n'est pas le nom d'une fonction
 (?!.*\b\1\b) # Prospectif négatif 2
/xm</pre>
```

```
/
\b
 (?:[\w_][\w_\d]*) # Identificateur de type non capturé
\b
 (?<!if|else|while|for|return) # qui n'est pas un mot clef
\s*
\b
 ([\w_][\w_\d]*) # Identificateur capturé
\b
 (?!\s*\() # qui n'est pas le nom d'une fonction
 (?!.*\b\1\b) # et qui ne réapparaît plus
/xm</pre>
```

```
/
\b
 (?:[\w_][\w_\d]*) # Identificateur de type non capturé
\b
 (?<!if|else|while|for|return) # qui n'est pas un mot clef
\s*
\b
 ([\w_][\w_\d]*) # Identificateur capturé
\b
 (?!\s*\() # qui n'est pas le nom d'une fonction
 (?!.*\b\1\b) # et qui ne réapparaît plus
/xm</pre>
```

Liste les variables déclarées mais non utilisées

Conclusion

- Utile pour extraire/valide des informations basiques (addressses email, dates, unités lexicalles)
- Nombreuses variations en fonction du langage ou de la bibliothèque
- Un "vrai" analyseur lexical/syntaxique devient rapidement vital

Questions?

Pour continuer l'entrainement : http://regexcrossword.com/