Regular Expressions

CIS*2750

Advanced Programming Techniques

Material for this lectures has been taken from the excellent book, *Mastering Regular Expressions*, 2nd Edition by Jeffrey Friedl.

Regular Expressions

- Regular expressions are a powerful tool for text processing.
- They allow for the description and **parsing** of text.
- With additional support, tools employing regular expressions can **modify** text and data.

Example Problems

- Check many files to confirm that in each file the word SetSize appears exactly as often as ResetSize. Pay attention to lower and upper case.
 - similar to the problem of checking that your code has as many closing braces (}) as it has opening braces ({)
- Check any number of files and report any occurrence of double words, *e.g.* the the
 - should be case insensitive, *i.e.* the The
 - if you were checking HTML code then you would have to disregard HTML tags, e.g. the the

Intriguing reading

- A particularly interesting view of regular expressions can be found in the article, *Marshall McLuhan vs. Marshalling Regular Expressions*.
- Link available on schedule page

Unix Tools: egrep

• Given a regular expression and files to search, *egrep* attempts to match the regex to each line of each file.

egrep '^(From|Search): 'email-file

- *egrep* breaks the input file into separate text lines.
- There is no understanding of high-level concepts, such as **words**.

Examples

• Parsing mail headers in bulk e-mail file

egrep '^(From|Subject): 'testmail

From: Deb Stacey dastacey@lashley.cis.uoguelph.ca

Subject: test message

From: Deb Stacey dastacey@lashley.cis.uoguelph.ca

Subject: html doc

From: Deb Stacey dastacey@lashley.cis.uoguelph.ca

Subject: html file

From: "Colleen O'Brien" colleen@snowhite.cis.uoguelph.ca

Subject: Me

From: Deborah Stacey dastacey@snowhite.cis.uoguelph.ca

Subject: PS file (fwd)

From: Deb Stacey dastacey@lashley.cis.uoguelph.ca

Subject: PS file

Examples

• The following instance of *egrep* will match the three letters **cat** wherever they are.

egrep 'cat' file

• If a file contains the lines
While on vacation we saw
a fat dog on the beach.

then egrep 'cat' file will produce the result

While on vacation we saw

What do the following mean in *egrep*?

^cat\$

^\$

Λ

The Language of Regular Expressions

Character

- Most text-processing systems treat ASCII 8-bit bytes as characters (including our assignments)
- Recently, *Unicode* was introduced:
 - Needed for non-Roman foreign languages
 - One Unicode "character" can be 1-4 bytes!
 - Depends on encoding method, UTF-8, -16, -32
 - Requires extensions to regex tools, will come back to Unicode at the end...

Metacharacter

- a *metacharacter* has a special meaning in some circumstances within regular expressions
- a *metacharacter* loses its special meaning when it has been *escaped*
- the *escape* character is usually the backslash \
 - * means the character *
 - * means the character \ followed by metacharacter *

Subexpression

- a *subexpression* is a part of a larger expression and is usually within parentheses or are the alternatives of a | clause
- they are particularly important when parsing the meaning of *quantifiers*

Metacharacters

(carat)
matches the start of the line
(dollar)
matches the end of the line
(dot)
matches any one character

Metacharacters

[] (character class) – matches any character listed in the brackets - ranges like [a-z] [0-9] are allowed [^] (negated character class) matches any character not listed after ^ (or, bar) matches either expression it separates () (parentheses) used to designate scope

Negation

• A file contains the following:

While on vacation we saw
a fat dog on the beach.
There was also quite a fat duck
which went 'Quack, quack'!
The beach was in Iraq and so the
dog must have been Iraqian.

- The regex is egrep '[Qq][^u]' file
- The result is

The beach was in Iraq and so the dog must have been Iraqian.

Tricky Regex

• Let's create a file with the following contents:

Quack

Iraq

Qantas

Quack

• What will the following produce?

egrep '[Qq][^u]' regfile

It will produce
 Qantas

• What will the following produce?

egrep '[Qq]([^u]|\$)' regfile

• It will produce

Iraq

Qantas

 $\mathbf{WHY?}$

Match Any Character

- Match the date: 07/04/76 or 07-04-76 or 07.04.76
- Regex version 1

07[-./]04[-./]76

• Regex - version 2

07.04.76

- Version 1 [-./]
 - Dot is *not* a metacharacter here:inside [] class it is just the character dot!
 - Dash is *not* the range metacharacter if *first* in a class!
- Version 2.
 - The dots are metacharacters that match any single character.

Match Any Character

• If we use egrep '07.04.76' <file> on the file

This strange happening was on the following

date: 07/04/76.

This date could also be written as 07-04-76

or 07.04.76 but who's counting!

My id number is 207 04076 234.

it gives

date: 07/04/76.

This date could also be written as 07-04-76

or 07.04.76 but who's counting!

My id number is 207 04076 234.

WHY?

Alternation

- Search a file for the word **gray** or **grey**.
- Possible (equivalent) regex's are

```
gr[ea]y
grey|gray
gr(a|e)y
```

- The difference between **class** ([]) and **alternation** is that **class** concerns only single characters while alternatives can be regex's on their own.
- What would the following do?

egrep '(From|Subject|Date): 'email-file

Optional Items

- The metacharacter? appears *after* an optional item.
- colou?r matches color and colour.
- **Problem**: Match any variation on the date July 1, such as Jul 1st, July first, Jul first, etc.

July? (first|1(st)?)

Quantifiers

These all come after the expression they quantify!

Meta-Char	Minimum Required	Maximum Allowed
?	none	one
*	none	no limit
+	one	no limit

- + means "match one or more of the preceding item"
- * means "match zero or more of the preceding item"

Problem

• Match all legal variations of the <Hx> HTML tags <H[1-6]>

$$< *H[1-6] *>$$

Matches

Problem

What does

match?

How about

and

Case Sensitivity in egrep

To make an expression case insensitive

egrep
$$-i$$
 '< *HR(+SIZE *= *[0-9]+)? *>' file

• and in *Perl* it is /i

Problem

Match all dollar amounts in text including optional cents.

- **But** will this match \$.49?
- **NO** -- but will the following work?

• Now allows \$ by itself – how about alternation?

Try it yourself

• To discover **why** use the following file (name it *money*):

\$10.49

\$0.49

\$.49

\$10

\$.

\$

\$abc

• and test the following:

egrep '\\$[0-9]+(\.[0-9][0-9])?' money egrep '\\$[0-9]*(\.[0-9][0-9])?' money

egrep '\\$[0-9]+(\.[0-9][0-9])?|\\$\.[0-9][0-9]' money

What is Unicode? (simplified view)

- Defines unique 21-bit number (U+xxxx) for every language's characters, called "code points"
 - Represented directly using UTF-32 (with some waste)
 - With shorter representations, UTF-8 and -16, need 1-4
 byte sequences for code points > 8 or 16 bits
 - UTF-8 is backward compatible with ASCII (if you don't use its Latin-1 characters)
- Supported by 16-bit char in Java/C#
 - C's wide wchar_t, better support in C11
- In regex, \x matches one Unicode char (".")

Can we just ignore Unicode?

- "Like we're doing in the assignments"
 - Maybe if you stay in N. America...
- Internationalization of software
 - Make product attractive for non-English users
 - Localization → customizing an "internationalized" product to a locale
 - Menus, commands, popups, prompts, etc.
- Unicode important for non-English text processing
 - C is relatively painful for this purpose