More Regular Expressions

List vs. Scalar Context for m//

- Last week, we said that m// returns 'true' or 'false' in scalar context. (really, 1 or ").
- In list context, returns list of all matches enclosed in the capturing parentheses.
 - \$1, \$2, \$3, etc are still set
- If no capturing parentheses, returns (1)
- If m// doesn't match, returns ()
- my @pieces =
 ('518-276-6000' =~ /^(\d+)-(\d+)-(\d+)\$/);
 - @pieces Ł (518, 276, 6000);

Pre-compiling a Regexp

- It may be useful to break up a regexp into component parts.
- The qr// operator is used to compile a regexp for later use
- my \$capWord = qr/[A-Z][a-z]*/;
- my \$word = qr/[a-z]+/;
- \$stm =~ /^\$capWord(?:\s\$word)+\.\$/;

Modifiers

- following the final delimiter, you can place one or more special characters. Each one modifies the regular expression and/or the matching operator
- Most modifiers apply to both m// and the search part of a s///
- full list of modifiers on pages 150 and 153 of Camel
 - or see the various **perldoc**s mentioned at end of these slides

/i Modifier

- /i Ł case insensitive matching.
- Ordinarily, m/hello/ would not match 'Hello.'
- any character that has a concept of "case" will match that character in either case.
- m/hello/i will match any of 'hello', 'HELLO', 'Hello', 'HeLlO', etc.

/s Modifier

- /s Ł Treat string as a single line
- Ordinarily, the wildcard matches any character except the newline
- If the /s modifier is provided, Perl will treat the string your RegExp is matching as a single line, and therefore the wildcard will match \n characters as well.
- "Foo\nbar\nbaz" =~ m/F(.*)z/;
 - Match fails
- "Foo\nbar\nbaz" =~ m/F(.*)z/s;
 - Match succeeds \$1 ₺ "oo\nbar\nba"

/m Modifier

- /m Ł Treat string as containing multiple lines
- As we saw last week, ^ and \$ match "beginning of string" and "end of string" respectively.
- if /m provided, ^ will also match right after a \n, and \$ will match right before a \n
 - in effect, they match the beginning or end of a "line" rather than a "string"
 - -print \$1 if
 "Hello.\nWhat's up?" =~ /^(W\w+)/m;
 prints "What"
- despite the mnemonics, /m and /s are <u>not</u> mutually exclusive.

/x Modifier

- /x Ł Allow formatting of pattern match
- Ordinarily, whitespace (tabs, newlines, spaces) inside of a regular expression will match themselves.
- with /x, you can use whitespace to format the pattern match to look better
- m/\w+:(\w+):\d{3}/;
 - word, colon, word, colon, 3 digits
- m/\w+ : (\w+) : \d{3}/;
 - word, space, colon, space, word, space, colon, space, 3 digits
- $m/w+ : (w+) : d{3}/x;$
 - word, colon, word, colon, 3 digits

More /x Fun

- /x also allows you to place comments in your regexp
- Comment extends from # to end of line

```
*m/ #begin match
\w+: #word, then colon
(\w+) #word, saved in $1
: \d{3} #colon, and 3 digits
/x #end match
```

- Do not put end-delimiter in your comment
- To match actual #, must precede with backslash

m//g in Scalar Context

- · 'progressive' match
- Perl will remember where the last (successful) pattern match for this string left off, and continue from there

```
• $s = "abc def ghi";
for (1..3){
 print "$1 " if $s =~ /(\w+)/;
}
 - abc abc abc
• for (1..3){
 print "$1 " if $s =~ /(\w+)/g;
}
 - abc def ghi
• Another way...
• while ($s =~ /(\w+)/g){
 print "$1 ";
}
```

m//g in List Context

- if there are no capturing parentheses, return all occurrences of match in the string
- my \$nums = "1-518-276-6505";
- my @nums = $\frac{m}{d+/g}$;
 - @nums Ł (1, 518, 276, 6505)
- if there are any capturing parentheses, return all occurrences of those sub-matches only
- -my \$string = "ABC123 DEF GHI789";
 -my @foo =
 \$string =~ /([A-Z]+)\d+/g;
 @foo Ł (ABC, GHI)

/c Modifier (for m//)

- /c ₺ continue progressive match
- Used only in conjunction with /g
- When m//g finally fails, if /c used, don't reset position pointer
- \$s = "Billy Bob Daisy";
- print "\$1 " while \$s =~ /(B\w+)/g;
 Billy Bob
- print "\$1 " while \$s =~ /(B\w+)/gc;
 Billy Bob

/g Modifier (s/// version)

- /g Ł global replacement
- Ordinarily, only replaces first instance of PATTERN with REPLACEMENT
- with /g, replace all instances at once.
- \$a = '\$a / has / many / slashes /'; \$a =~ s#/#\\#g;
- \$a now Ł '\$a \ has \ many \ slashes \'

Return Value of s///

- Regardless of context, \$\(\mu/\)/ always returns the number of times it successfully search-andreplaced
- If search fails, didn't succeed at all, so returns 0, which is equivalent to false
- unless /g modifier is used, s/// will always return 0 or 1.
- with /g, returns total number of search-andreplaces it did

/e Modifier (s/// only)

- /e Ł Evaluate Perl code in replacement
- REPLACEMENT is no longer a simple string. Instead, it is the return value of a piece of Perl code.
- •s/(\d+)/\$1 + 10/ge;
 - search for all integers in string. Replace each one with 10 greater.
- "42 100 18" becomes "52 110 28"
- without /**e**, would become "42 + 10 100 + 10 18 + 10"

Modifier notes

- Modifiers can be used alone, or with any other modifiers.
- Order of multiple modifiers has no effect
- s/\$a .*? c/\$b/gixs;
 - search \$_, ignoring case, for all instances of \$a,
 followed by anything including a newline –
 followed by 'c'. Replace each instance with \$b.

A Bit More on Capturing

- So far, we know that after a pattern match, \$1, \$2, etc contain sub-matches.
- What if we want to use the sub-matches while still in the pattern match?
- If we're in the replacement part of s///, no problem go ahead and use them:
- s/(\w+) (\w+)/\$2 \$1/; # swap two words
- if still in match, however....

Capturing Within Pattern

- to find another copy of something you've already matched, you cannot use \$1, \$2, etc...
 - operation passed to variable interpolation *first*, then to regexp parser
- instead, use \1, \2, \3, etc...
 - "back references"
- m/(w+) .* 1/;
- Find a word, followed by a space, followed by anything, followed by a space, followed by that same word.

Look(ahead|behind)

- Four operations let you "peek" into other parts of the pattern match without actually trying to match.
- Positive lookahead: (?=PATTERN)
- Negative lookahead: (?!PATTERN)
- Positive lookbehind: (?<=PATTERN)
- Negative lookbehind: (?<!PATTERN)

Positive lookahead

- We want to remove duplicate words from a string:
 - "Have you seen this this movie?"
- Could try:
 - -s/(\w+)\s\1/\$1/g;
 - This won't work for everything. Why not?
 - Hint: "what about this this string?"

Lookaheads to the rescue

- The problem is that the regular expression is "eating up" too much of the string.
- We instead just want to check if a duplicate word exists, but not actually match it.
- Instead of checking for a pair of duplicate words and replacing with first instance, delete any word if it's going to be followed by a duplicate
- s/(\w+) \s (?= \1)//gx;
- "Search for any word (and save it) followed by a space, then *check to see* if it's followed by the same word, and replace the word and space with nothing"

Negative Lookahead

- (?!PATTERN)
- Same concept. This time, *check to see* if PATTERN does NOT come next in the string.
- Replace all peanuts with almonds (but not almond butter, it's yucky)
- s/peanut(?! butter)/almond/g;

Lookbehind

- Positive: (?<=PATTERN)
- Negative: (?<!PATTERN)
- Same concept as look-ahead. This time, ensure that PATTERN did or did not occur *before* current position.
- ex: s/(?<!c)ei/ie/g;
 - Search string for all "ei" not preceded by a 'c' and replace with "ie"
 - "i before e except after c"
- NOTE: only 'fixed-length' assertions can be used for look-behind (for example, c* doesn't work)

Transliteration Operator

- tr/// Ł does not use regular expressions.
 - Probably shouldn't be in RegExp section of book
 - Authors couldn't find a better place for it.
 - Neither can I
- tr/// does, however, use the binding operators =~ and !~
- formally:
- tr/SEARCHLIST/REPLACEMENTLIST/;
 - search for characters in SEARCHLIST, replace with corresponding characters in REPLACEMENTLIST

What to Search, What to Replace?

- Much like character classes (from last week),
 tr/// takes a list or range of characters.
- tr/a-z/A-Z/;
 - replace any lowercase characters with corresponding capital character.
- TAKE NOTE: SearchList and ReplacementList are NOT REGULAR EXPRESSIONS
 - attempting to use RegExps here will give you errors
- Also, no variable interpolation is done in either list

tr/// Notes

- In either context, tr/// returns the number of characters it modified.
- if no binding string given, tr/// operates on \$_, just like m// and s///
- tr/// has an alias, y///. It's depreciated, but you may see it in old code.

tr/// Notes

- if Replacement list is shorter than Search list, final character repeated until it's long enough
 - -tr/a-z/A-N/;
 - replace a-m with A-M.
 - replace n-z with N
- if Replacement list is null, repeat Search list
 - useful to count characters, or squash with /s
- if Search list is shorter than Replacement list, ignore 'extra' characters in Replacement

tr/// Modifiers

- /c Ł Compliment the search list
 - 'real' search list contains all characters *not* in given searchlist
- /d Ł Delete characters with no corresponding characters in the replacement
 - tr/a-z/A-N/d;
 - replace a-n with A-N. Delete o-z.
- /s Ł Squash duplicate replaced characters
 - sequences of characters replaced by same character are 'squashed' to single instance of character

tr/// vs s///

- tr/// does not use []
- s/// does not allow character classes (or any special regular expression formation) within the replacement
- tr/[a-z]/[A-Z]/; #WRONG
- •s/[0-9]*/[a-j]*/; #WRONG

Where to get help

- perldoc perlrequick
 - Quick Start guide to RegExps
- perldoc perlretut
 - Tutorial for RegExps
- perldoc perlreref
 - Reference Guide to RegExps
- perldoc perlop
 - -m//, s///, and ?? in "Regexp Quote-Like Operators"
- perldoc perlre
 - Full Guide to Regular Expressions

Enough!

- I *strongly* suggest you take the time to understand all of these regular expressions.
- Homework 2 due Tuesday. Homework 3 will be given out next week. It will require more complicated RegExps than HW2.
- Any questions about any of this material, *please* email us (perlS08@cs.rpi.edu)