maXbox Regex THE DELPHI SYSTEM

Regular Expressions

REGULAR EXPRESSION

- A pattern of special characters used to match strings in a search
- Typically made up from special characters called metacharacters
- Regular expressions are used thoughout Linux:
 - Utilities: ed, vi, grep, egrep, sed, and awk
 - You can validate e-mail addresses, extract phone numbers or ZIP-codes from web-pages or documents, search for complex patterns in log files and all You can imagine! Rules (templates) can be changed without Your program recompilation! (add IBAN as ex.)

REGULAR EXPRESSION IN DELPHI

• The regular expression engine in Delphi XE is PCRE (Perl Compatible Regular Expression). It's a fast and compliant (with generally accepted regex syntax) engine which has been around for many years. Users of earlier versions of delphi can use it with TPerlRegEx, a delphi class wrapper around it.

www.softwareschule.ch/maxbox.htm

Regular expressions are used in Editors:

- Search for empty lines: '^\$'
- Utilities: ed, vi, grep, egrep, sed, TRex and awk
- The main type in RegularExpressions.pas is TRegEx.
- TRegEx is a record with a bunch of methods and static class methods for matching with regular expressions.

REGEX CORE UNIT IN DELPHI

- I hope it helps! I've always used the RegularExpressionsCore unit rather than the higher level stuff because the core unit is compatible with the unit that Jan Goyvaerts has provided for free for years. That was my introduction to regular expressions. So I forgot about the other unit. I guess there's either a bug or it just doesn't work the way one might expect.
 - Record: G:= TRegex.Match(...)
 - Object: regEx:= TPerlRegEx.Create;
 - → Ex. 309_regex_powertester2.txt
 - RegExStudio: TRegExpr.Create

METACHARACTERS

RE Metacharacter	Matches
•	Any one character, except new line
[a-z]	Any one of the enclosed characters (e.g. a-z)
*	Zero or more of preceding character
? or \?	Zero or one of the preceding characters
+ or \+	One or more of the preceding characters

o any non-metacharacter matches itself

THE PURPOSE

- There are 3 main operators that use regular expressions:
 - 1. matching (which returns TRUE if a match is found and FALSE if no match is found.
 - 2. substitution, which substitutes one pattern of characters for another within a string
 - 3. split, which separates a string into a series of substrings
- Regular expressions are composed of characters, character classes, metacharacters, quantifiers, and assertions.

MORE METACHARACTERS

RE Metacharacter	Matches
٨	beginning of line
\$	end of line
\char	Escape the meaning of <i>char</i> following it
[^]	One character <u>not</u> in the set
\ <	Beginning of word anchor
\>	End of word anchor
() or \(\)	Tags matched characters to be used later (max = 9)
or \	Or grouping
x \{ m \}	Repetition of character x, m times $(x,m = integer)$
x \{ m, \}	Repetition of character x, at least m times
x \{ m,n \}	Repetition of character x between m and m times

Regular Expression

An atom specifies what text is to be matched and where it is to be found.

An operator combines regular expression atoms.

Atoms

An atom specifies what text is to be matched and where it is to be found.

Single-Character Atom

A single character matches itself

(a) Successful Pattern Match

(b) Unsuccessful Pattern Match

Dot Atom

matches any single character except for a new line character (\n)

(a) Single-Character

(b) Combination–True

(c) Combination-False

Class Atom

matches only single character that can be any of the characters defined in a set:

Example: [ABC] matches either A, B, or C.

Notes:

- 1) A range of characters is indicated by a dash, e.g. [A-Q]
- 2) Can specify characters to be excluded from the set, e.g. [^0-9] matches any character other than a number.

Example: Classes

REPLACEMENT

- procedure DelphiPerlRegex;
- begin
- with TPerlRegex.create do try
- Options:= Options + [preUnGreedy];
- Subject:= 'I like to sing out at Foo bar';
- \circ RegEx:= '([A-Za-z]+) bar';
- Replacement:= '\1 is the name of the bar I like';
- if Match then ShowMessageBig(ComputeReplacement);
- finally
- Free;
- o end;
- o end;

Anchors

Anchors tell where the next character in the pattern must be located in the text data.

BACK REFERENCES: \N

- used to retrieve saved text in one of nine buffers
- o can refer to the text in a saved buffer by using a back reference:

ex.: \1 \2 \3 ...\9

- o more details on this later
- rex:= '.*(es).* $\1.*$ '; //subpattern \rightarrow Ex.

0

Operators

Sequence Operator

In a sequence operator, if a series of atoms are shown in a regular expression, there is no operator between them.

Alternation Operator: | or \| |

operator (| or \|) is used to define one or more alternatives

Note: depends on version of

Repetition Operator: \{...\}

The repetition operator specifies that the atom or expression immediately before the repetition may be repeated.

Basic Repetition Forms

Short Form Repetition Operators:

Formats special case: matches previous atom zero or more times special case: matches previous atom one or more times special case: matches previous atom 0 or one time only **Examples** B, BA, BAA, BAAA, BAAAA, . . . BA* B, BA ... BZ, BAA ... BZZ, B. * BAAA...BZZZ.... zero or more characters one or more characters [0-9]? zero or one digit

Group Operator

In the group operator, when a group of characters is enclosed in parentheses, the next operator applies to the whole group, not only the previous characters.

Note: depends on version of "unit" use \(and \) instead

DELPHI DETAIL AND EXAMPLES

o For new code written in Delphi XE, you should definitely use the RegularExpressions unit that is part of Delphi rather than one of the many 3rd party units that may be available. But if you're dealing with UTF-8 data, use the RegularExpressionsCore unit to avoid needless UTF-8 to UTF-16 to UTF-8 conversions.

maXbox Delphi System

COMMONLY USED "D" OPTIONS:

C309_regex_powertester2.txt

EXAMPLE: WITH \<north \>

% cat grep-datafile

northwest	NW	Charles Main	300000.00
western	WE	Sharon Gray	53000.89
southwest	SW	Lewis Dalsass	290000.73
southern	SO	Suan Chin	54500.10
southeast	SE	Patricia Hemenway	400000.00
eastern	EA	TB Savage	440500.45
northeast	NE	AM Main Jr.	57800.10
north	NO	Ann Stephens	455000.50
central	CT	KRush	575500.70

Extra [A-Z]****[0-9]..\$5.00

Print the line if it contains the word "north".

% grep '\<north\>' grep-datafile

north NO Ann Stephens 455000.50

EXAMPLE: EGREP WITH +

% cat grep-datafile

northwest	NW	Charles Main	300000.00
western	WE	Sharon Gray	53000.89
southwest	SW	Lewis Dalsass	290000.73
southern	SO	Suan Chin	54500.10
southeast	SE	Patricia Hemenway	400000.00
eastern	EA	TB Savage	440500.45
northeast	NE	AM Main Jr.	57800.10
north	NO	Ann Stephens	455000.50
central	CT	KRush	575500.70
Extra [A-Z]****[0-9]\$5.00			

Print all lines containing one or more 3's.

% egrep '3+' grep-datafile

northwest	NW	Charles Main	300000.00
western	WE	Sharon Gray	53000.89
southwest	SW	Lewis Dalsass	290000.73

Note: line works with \.*

EXAMPLE: EGREP WITH RE: ?

% cat grep-datafile

northwest	NW	Charles Main	300000.00
western	WE	Sharon Gray	53000.89
southwest	SW	Lewis Dalsass	290000.73
southern	SO	Suan Chin	54500.10
southeast	SE	Patricia Hemenway	400000.00
eastern	EA	TB Savage	440500.45
northeast	NE	AM Main Jr.	57800.10
north	NO	Ann Stephens	455000.50
central	CT	KRush	575500.70
		•	

Extra [A-Z]****[0-9]..\$5.00

Print all lines containing a 2, followed by zero or one period, followed by a number.

% egrep '2\.?[0-9]' grep-datafile

southwest SW Lewis Dalsass 290000.73

Note: Delphi PCRE grep Test

EXAMPLE: FGREP

% cat grep-datafile

northwest	NW	Charles Main	300000.00
western	WE	Sharon Gray	53000.89
southwest	SW	Lewis Dalsass	290000.73
southern	so	Suan Chin	54500.10
southeast	SE	Patricia Hemenway	400000.00
eastern	EA	TB Savage	440500.45
northeast	NE	AM Main Jr.	57800.10
north	NO	Ann Stephens	455000.50
central	CT	KRush	575500.70
Extra [A-7]**	**[0-9]	.\$5.00	

Find all lines in the file containing the literal string "[A-Z]****[0-9]..\$5.00". All characters are treated as themselves. There are no special characters.

% fgrep '[A-Z]****[0-9]..\$5.00' grep-datafile
Extra [A-Z]****[0-9]..\$5.00

EXAMPLE: Mail Finder

```
procedure delphiRegexMailfinder;
begin
  // Initialize a test string to include some email addresses. This
would normally be your eMail.
  TestString:= '<one@server.domain.xy>, another@otherserver.xyz';
  PR:= TPerlReqEx.Create;
  try
 PR.RegEx:= \frac{b[A-Z0-9._%+-]+@[A-Z0-9.-]+\.[A-Z]{2,4}\b';}
 PR.Options:= PR.Options + [preCaseLess];
 PR.Compile;
 PR.Subject:= TestString; // <-- tell PR where to look for matches
 if PR.Match then begin
 WriteLn(PR.MatchedText); // Extract first address
 while PR.MatchAgain do
 WriteLn(PR.MatchedText); // Extract subsequent addresses
 end;
  finally
 PR.Free;
  end;
  //Readln;
end;
```


maXbox Delphi System

EXAMPLE: Songfinder

```
with TRegExpr.Create do try
 gstr:= 'Deep Purple';
 modifierS:= false; //non greedy
 Expression:= '#EXTINF:\d{3},'+gstr+' - ([^\n].*)';
 if Exec(fstr) then
 Repeat
 writeln(Format ('Songs of ' +gstr+': %s', [Match[1]]));
 (*if AnsiCompareText(Match[1], 'Woman') > 0 then begin
 closeMP3;
 PlayMP3(\..\EKON_13_14_15\EKON16\06_Woman_From_Tokyo.mp3');
 end; *)
 Until Not ExecNext;
  finally Free;
end;
```


EXAMPLE: GREP WITH \CHAR

% cat grep-datafile

northwest	NW	Charles Main	300000.00
western	WE	Sharon Gray	53000.89
southwest	SW	Lewis Dalsass	290000.73
southern	SO	Suan Chin	54500.10
southeast	SE	Patricia Hemenway	400000.00
eastern	EA	TB Savage	440500.45
northeast	NE	AM Main Jr.	57800.10
north	NO	Ann Stephens	455000.50
central	CT	KRush	575500.70
Extra [A-Z]**	**[0 - 9].	.\$5.00	

Print all lines containing the number 5, followed by a literal period and any single character.

% grep '5\...' grep-datafile
Extra [A-Z]****[0-9]..\$5.00

EXAMPLE: HTTP RegEx[]

```
% cat get russian rouble rate - datafile
procedure getHttpREGEX(Sender: TObject);
var http1: TIDHTTP;
 htret: string;
begin
 http1:= TIDHTTP.Create(self);
 htret:= HTTP1.Get('http://win.www.citycat.ru/finance/finmarket/ CBR/');
  //writeln(htret);
 with TRegExpr.Create do try
 Expression:= russTemplate;
 if Exec(htret) then begin
 //if output success
 writeln(Format ('Russian rouble rate at %s.%s.%s: %s',
 [Match [2], Match [1], Match [3], Match [4]]));
 end;
 //writeln(dump)
 finally Free;
  end;
 //text2html
 //writeln('deco: '+#13+#10+DecorateURLs(htret,[durlAddr, durlPath]))
end;
```


maXbox Delphi System

EXAMPLE: GREP WITH X\{M\}

% cat grep-datafile

northwest	NW	Charles Main	300000.00
western	WE	Sharon Gray	53000.89
southwest	SW	Lewis Dalsass	290000.73
southern	SO	Suan Chin	54500.10
southeast	SE	Patricia Hemenway	400000.00
eastern	EA	TB Savage	440500.45
northeast	NE	AM Main Jr.	57800.10
north	NO	Ann Stephens	455000.50
central	CT	KRush	575500.70
		_	

Extra [A-Z]****[0-9]..\$5.00

Print all lines where there are at least six consecutive numbers followed by a period.

% grep '[0-9]\{6\}\.' grep-datafile

northwest	NW	Charles Main	300000.00
southwest	SW	Lewis Dalsass	290000.73
southeast	SE	Patricia Hemenway	400000.00
eastern	EA	TB Savage	440500.45
north	NO	Ann Stephens	455000.50
Centhal /	CT	KRush	575500.70

EXAMPLE: Extract Phones\<city code 812

```
% cat grep-delphi-maXbox datafile
procedure ExtractPhones(const AText: string; APhones: TStrings);
  begin
  with TRegExpr.Create do try
 Expression := ((+d*)?(((d+)))*)?((d+(-d*)*)';
 if Exec (AText) then
 REPEAT
 if Match[3] = '812'
 then APhones.Add(Match [4]);
 UNTIL not ExecNext;
 finally Free;
 end;
end;
writeln('Formula Gauss : '+
 floatToSTr(maXcalc('1/SQRT(2*PI*3^2)*EXP((-
 0.0014^2)/(2*3^2))));
```


SUMMARY

- regular expressions
- Delphi Implementation
- o for PCRE family of commands
- Examples to train your brain

