Regular Expressions What are regular expressions? • A means of searching, matching, and replacing substrings within strings. • Very powerful • (Potentially) Very confusing • Fundamental to Perl Let's get started... Matching: • if (STRING =~ m/PATTERN/) { ... } - Searches for PATTERN within STRING. - If found, return true. If not, return false. (in scalar Substituting/Replacing/Search-and-replace: SCALAR =~ s/PATTERN/REPLACEMENT/; - Searches for PATTERN within SCALAR. - If found, replace first instance of PATTERN with REPLACEMENT, and return true - If not, leave SCALAR as it was, and return false.

Matching • *most* characters match themselves. They 'behave' • if (\$string =~ m/foo/){ print "\$string contains 'foo'\n"; } • some characters 'misbehave'. They affect how other characters are treated: • \ | () [{ ^ \$ * + ? . - These are occasionally known as "The Dirty Dozen" • To match any of these, precede them with a backslash: • if (\$str =~ m/\+/){ print "\$str contains a plus sign\n"; }

Substituting

- s/PATTERN/REPLACEMENT/
- REPLACEMENT is a plain (double quoted) string, not a RegExp pattern. Same 'dirty dozen' rules apply to the PATTERN, but not the REPLACEMENT
 - No need to escape the dirty dozen in the replacement.
 - You must escape any character you would normally have to escape in a double-quoted string

 \$ @ \
- Must also always escape the delimiter
- \$greeting =~ s/hello/goodbye/;
- \$sentence =~ s/\?/./;
- \$path =~ s/\\///;

Leaning Toothpicks

- that last example looks pretty bad.
- s/\\/\/;
- This can sometimes get even worse:
 - -s/\/foo\/bar\//\\foo\\bar\\/;
- This is known as "Leaning toothpick" syndrome.
- To overcome, instead of /, use any nonalphanumeric, non-whitespace delimiters, just as you can with q() and qq()
- s#/foo/bar/#\\foo\\bar\\#;

No more toothpicks

- You must always backslash the delimiter in both the pattern and the replacement
 - even if it's not one of the dirty dozen
- If you choose "parentheses-like" characters as the delimiters (ie, (), [], { }, < >)
 - Use the corresponding right-side character to close the pattern
 - Need not choose same delimiters for pattern & replacement
 - s(egg)<larva>;
- If you do use /, you can omit the 'm' from m//
 - 's' cannot be omitted from s///
- if (\$string =~ /found/) { ... }
- \$sub =~ /hi/bye/; #WRONG!!

One more special delimiter

- If you choose ? as the delimiter:
- After match is successful, Perl will not attempt to perform the match again until a reset command is issued, or the program terminates
- So, if \$foo =~ ?hello? is in a loop, program will not search \$foo for hello any time in the loop after it's been found once
- This applies only to matching, not substitution

Binding and 'Negative' Binding

- =~ is the 'binding' operator. Usually read "matches" or "contains".
 - -\$foo =~ /hello/
 - "Dollar foo contains hello"
- ! ~ is the negative binding operator. Read "Doesn't match" or "doesn't contain"
 - -\$foo !~ /hello/
 - "Dollar foo doesn't contain hello"
 - equivalent of ₺ !(\$foo =~ /hello/)

No binding

 If no binding operator, the match or substitution is performed on \$_

```
• if (/foo/){
 print "$_ contains foo\n";
}
```

- s/Java/Perl/;
 - replaces \$_'s first instance of 'Java' with 'Perl'

Interpolation

- Variable interpolation is done inside the pattern match/replace, just as in a double-quoted string
 - UNLESS you choose single quotes for your delimiters

```
• $foo1 = 'hello';
  $foo2 = 'goodbye';
  $bar =~ s/$foo1/$foo2/;
  - same as $bar =~ s/hello/goodbye/;
  • $a = 'hi';
  $b = 'bye';
  $c =~ s'$a'$b';
```

this does NOT interpolate. Will literally search for '\$a' in \$c and replace it with '\$b'

Now we're ready

- Up to this point, no real 'regular expressions'
 - string matching only
 - could as easily been done with index() and substr()
- Now we get to the heart of the beast
- recall 12 'misbehaving' characters:
 - -\ | () [{ ^ \$ * + ? .
- Each one has specific purpose inside of regular expressions.
 - some even have more than one

-	
-	

Alternation

- simply: "or"
- use the vertical bar: |
 - similar (logically) to || operator
- \$string =~ /Paul | David/
 - search \$string for "Paul" or for "David"
- If either "Paul" or "David" is found in \$string, return true
- If neither is found, return false

Beginnings of strings

- ^ matches the beginning of a string
- \$string = "Hi Bob. How goes it?"
- \$string2 = "Bob, how are you?\n";
- •if (\$string =~ /^Bob/){ ... } - false
- •if (\$string2 =~ /^Bob/) { ... }

- true

Ends of Strings

- \$ matches the end of a string
- \$s1 = 'Go home';
- \$s2 = 'Your home awaits';
- if (\$s1 =~ /home\$/) { ... }
- if (\$s2 =~ /home\$/) { ... }
- false • \$ will also match immediately before a
- terminating newline.

if	("foo	bar\n"	=~	/bar\$/)	{	 }
– tr	ue					

	Some meta-characters For complete list, see pg 161 of Camel or perldoc perlre \d any digit: 0-9 \D any non-digit \w any 'word' character: a-z, A-z, 0-9, _ \W any 'non-word' character \s any whitespace: " ", "\n", "\t" \s any non-whitespace character \b a word boundary Matches the boundary of a word, but doesn't match any actual characters Just like ^ is "true" at beginning of string, \$ at end between \w and \W, \W and \w, ^ and \w, or \w and \$ \B true when not at a word boundary	
	The . Wildcard	
	 A single period matches "any character". Except the newline usually. /filename\/ matches filename.txt, filename.doc, 	
	filename.exe, etc etc	
l		
_		1
l	Character classes	
l	 Brackets group characters that have a certain property Either a list of specific characters, or a range Basically a sequence of one-character alternations 	
	/[aeiou]/ - search \$_ for a vowel	
	 /[a-nA-N]/ search \$_ for any characters in the first half of the alphabet, 	
	in either case • /[0-9a-fA-F]/	
	 search \$_ for any 'hex' digit. Matches only one of the members of the class _ /[aeiou]/ ½ search for one single vowel 	
١	- / [aeiou] / £ search for one single vower - / [aeiou] [aeiou] / £ search for three vowels	

Character class catches

- use ^ at very beginning of your character class to negate it:
 - -/[^aeiou]/
 - Search \$_ for any non-vowel (includes consonants, numbers, whitespace, and punctuation)
- Character classes have their own "dirty" characters.
 Normal dirty dozen lose their specialness.
 - /[\w\s.]/
 - Search \$_ for a word character, a whitespace, or a dot
- to search for ']' or '-', within a character class, make sure you backslash them
 - If you want to include ^ in a character class, either make sure it's not the first character, or backslash it.

Clustering

- To group tokens together so that other operators will affect the whole group, use (?:)
- /prob|n|r|1|ate/
 - matches 'prob' or 'n' or 'r' or 'l' or 'ate'
- /pro(?:b|n|r|1)ate/
 - matches 'probate' or 'pronate' or 'prorate' or 'prolate'

Quantifiers

- "How many" of previous characters to match
- * 0 or more
- + 1 or more
- ? 0 or 1
- {n} exactly N times
- {N,} at least N times
- {N,M} between N and M times
 - This one particular token will only match upto M characters
 - Does NOT (by itself) prevent pattern from succeeding if more characters follow!

•		
•		
•		
•		
•		
•		
•		
•		

Quantifier examples • /Age: \d+\$/ - Search for one or more digits following "Age: ", followed by end of string • matches "Age: 5", "Age: 20", and "Age: 100" • /[a-z]+'?[a-z]*/ - Search for a word that may contain an apostrophe • 1 or more letters, a possible apostrophe, 0 or more letters • matches hello won't you'll students' /\d{1,3}(?:,\d{3})*/ - Search for a properly commafied number • one to three digits, followed by 0 or more groups of a comma and three digits • 534 1,431 10,234,053 Capturing Any parts of the match enclosed in parentheses without the ?: are saved ('captured') in the numerical variables \$1, \$2, Order is read left-to-right by *opening* parenthesis. -/(([a-z]+)=(\d+))/ -\$1 Ł the whole match \$2 Ł the letters on the left of the equal sign \$3 £ the digits on the right These variables are reset immediately after the next successful pattern match - regardless of whether or not that match uses () Regexp Pitfall #1 Greediness All quantifiers are 'greedy' by nature. They match as much as they possibly can. Starting from left to right, - Will never prevent entire match from succeeding They can be made non-greedy by adding a ? at the end of the quantifier • \$string = "hello there!" • \$string =~ /e(.*)e/; - \$1 gets "llo ther"; • \$string =~ /e(.*?)e/; - \$1 gets "llo th"; This applies to all quantifiers: *? prefers to match 0, +? prefers to match 1, {N,M}? prefers to match N, ?? prefers to match 0

Regexp Pitfall #2 Quantifier maximums

- A quantifier of the form {5} or {2,3} does not prevent more than the maximum from appearing in the string:
- "aaaaa" =~ /a{3}/
 - true!! The a{3} token simply matches the first three a's in the string
- "aaaaa" =~ /^a{3}\$/
- false. Can't find beginning of string, three a's, end of string.
- "10000" =~ /1\d{0,2}/
 - true!! The \d{0,2} token matches the first two digits after the 1 in the string (because it's greedy)
- "10000" =~ /1\d{0,2}(?:\D|\$)/
 - false. Cannot find a 1, zero through two 0's, followed by either a non-digit or the end of string.

Regexp Pitfall #3 Contains vs Is

- The ^ and \$ anchors are useful for determining whether a string "is" a pattern, or whether it merely "contains" that pattern.
- \$name =~ /Bob|Robert/
 - Will match Bob, Robert, Bobby, BillyBob, Roberta, etc
- \$name =~ /^(?:Bob|Robert)\$/
 - Will match Bob or Robert only

Regexp Pitfall #4 Variables in your pattern

- Perl code with a pattern matching operation actually undergoes three levels of parsing.
 - The perl code is parsed to find that m/.../ is a pattern match operation
 - The contents of the /.../ is parsed as a double quoted string, interpolating any variables
 - The resultant string is then parsed by the RegExp engine.
- Result being that if your pattern includes a variable with any of the dirty dozen, the RegExp Engine will see them, and treat them as special.

-	
-	
-	

Regexp Pitfall #4 <continued> Clean the Dirty Dozen • my \$item = 'This costs \$5940.32'; my \$price = '5.40'; if (\$item =~ /\$price/) { print "Item contains \$price\n"; } • We could attempt to use s/// to backslash every dirty dozen character. - But that would be time consuming and error prone. • if (\$item =~ /\Q\$price\E/) { ... } -\Q auto-backslashes all following dirty-dozen characters. - if (\$item =~ /5\.40/) { ... }

Regexp Pitfall #5 Unexpected use of regexps

- Recall the split function from the first week
- Previously, we said it takes a string to use as a separator. This was not quite true.
- The first argument is actually a regular expression.
 - In our examples, we just used ' as the regexp delimiter
- my \$str = "81alpha32beta0gamma";
 my @greek = split /\d+/, \$str;
 -@greek & (", 'alpha', 'beta', 'gamma')

A bit more split

- split PATTERN, STRING, LIMIT
- if LIMIT is not given, removes all trailing empty fields
 my @f = split /:/, 'a:b:c:d:e::::';
 - @f Ł ('a', 'b', 'c', 'd', 'e');
- if LIMIT is given and positive, resulting list will have maximum of that many fields, remainder are left untouched and appended to final field
- if LIMIT is negative, retains all trailing empty fields
 - my @f = split/:/, 'a:b:c:d:e::::', -1;
 @f L ('a', 'b', 'c', 'd', 'e', ", ", ", ", ")

1	0

TMI That's (more than) enough for now. next week, more information and configurations for regular expressions. Also, the transliteration operator. doesn't use Reg Exps, but does use binding operators. Go figure. We'll look at some more built-in functions as well.