Kurt Schmi

Intro

Syntax Escaping

Syntactic Sugar

Anchors

Greed

Epilogue

Regular Expressions – Introduction

Kurt Schmidt

Dept. of Computer Science, Drexel University

April 19, 2017

Kurt Cohmidt

Intro

Syntax Escaping

Syntactic

ouyai

Cunnal

Enilogue

Intro

Regular Expressions

Regular Expressions – Introduction

Kurt Schmid

Intro

Syntax Escaping

Syntacti Sugar

Anchor

areea

Epilogu

- Patterns that define a set of strings
 - Called a regular language
- Not wildcards
 - Similar notion, but, different mechanism
- Used by many utilities: vi, less, emacs, grep, sed, awk, ed, tr, perl, etc.
 - Note, syntax varies slightly between utilities
- Very handy
 - Can be used to test for primality, or play tic-tac-toe
 - But, even simple REs will have you wondering how you got along without them

Finding Strings with grep

Regular
Expressions –
Introduction

Kurt Schm

Intro

Syntax Escaping

Syntaction Sugar

Anchor

Greed

Epilogue

```
grep is a handy tool for searching text files
```

- We shall use egrep (grep -E) egrep regex file(s)
- If no files are provided, grep reads stdin (behaves as a filter)

```
$ egrep Waldo *.locations
...
$ who | egrep Waldo
```

■ You might also use awk, search in vim or emacs, etc.

Regular Expressions –

Introduction

Kurt Schmidt

Syntax

Escapino

Syntactic

ougai

. .

. ,

Syntax

Common Syntax

Regular Expressions – Introduction

IX and Only and all

Intro

Syntax Escaping

Syntacti Sugar

Anchor

Greed

Epilogi

Primitive Operations (define REs)

- c Any literal character matches itself
- r* Kleene Star matches 0 or more
- r₁r₂ Concatenation r₁ followed by r₂
- $r_1|r_2$ Choice r_1 or r_2
 - (r) Parentheses are used for grouping, to force evaluation
 - \ Escape character
 - Turns off special meaning of metacharacters
 - Occasionally turns on special meaning of ordinary characters

Simple Patterns – Literals

Regular Expressions – Introduction

urt Schmidt

Lakar

Syntax Escaping

Syntaction Sugar

Anchors

Greed

Epilogue

Literal character – fundamental building block

- Literal character fundamental building block
- Using concatenation, a literal string matches itself
- Consider this input file, input1:

```
You see my cat
pass by in your car
He waves to you
```

```
$ egrep you input1
pass by in your car
He waves to you
```

Basic Operations

Regular Expressions – Introduction

urt Schmidt

Intr

Syntax Escaping

Syntactic Sugar

Anchor

O... - - I

Epiloa

These 3 operations define regular expressions. Listed in order of increasing precedence.

Given regular expressions R and S, and let L(X) be the set of strings described by the regex X (the language of X):

- Union -R|S $L(R|S) = L(R) \cup L(S)$
- Concatenation RS $L(RS) = \{rs | r \in R, s \in S\}$
- Closure R* $L(R*) = \{\epsilon, r, rr, rrr, ... | r \in R\}$

| – Union

Regular Expressions – Introduction

Kurt Cohmidt

Intro

Syntax Escaping

Syntactic Sugar

Anchor

Greed

Epilogue

■ To get any line that contains by or waves:

```
$ egrep 'by|waves' input1
pass by in your car
He waves to you
```

- Note, | is a shell metacharacter
- Use quotes to keep the shell's grubby hands off of it
- Use parentheses to force evaluation

```
$ egrep '(Y|y)ou' input1
You see my cat
pass by in your car
He waves to you
```

Concatenation

Regular
Expressions –
Introduction

Kurt Schmidt

Syntax Escaping

Syntaction Sugar

Anchor

Greed

Epilogu

Hopefully, apparent already.

- Accomplished simply by juxtaposition
 - No operators
- E.g., (a|b)c\. (log|txt) matches a string that:
 - Starts with a a or b
 - , followed by a c
 - , followed by a literal.
 - , ending with either txt or log
- Note, the period was escaped (explanation follows)

Intro

Syntax Escaping

Syntacti Sugar

Ancho

Greed

Epilogue

R* — R, matched 0 or more times

- * modifies the previous RE
- It does not match anything on its own
- ab*c matches ac abc abbc abbbc abbbbc ...
- (ab)*c matches c abc ababc abababc ...

Escaping Metacharacters – \

Regular Expressions – Introduction

Kurt Schmid

Intro

Escaping
Syntactic

Anchor

_ .

Epilogu

- Regex metacharacters (. | () * + \ etc.) must be escaped to turn off their special meaning, so they can be matched¹
- Note, to match the backslash, it, in turn, must be escaped: \\
- Please note, unlike in the shell, quotation marks, single or double, don't do a thing, except to match that character
 - I.e., ' " are not special in a regular expression
 - They are not metacharacters
 - They are not used for escaping

¹Depending on the utility, you might escape a metacharacter to turn it

Vim's Magic, Grep's Extended REs

Regular Expressions – Introduction

Kurt Schmidt

Intro

Syntax Escaping

Syntaction Sugar

Anchor

O... - - - l.

Epilogu

- For the sake of convenience, some would-be metacharacters are simply literal characters by default
 - They need to be escaped to turn on their special behvior
- In vim, type :help magic, read
- For (e)grep, see the manpages for discussion on "extended regular expressions"
- Syntax across utilities will vary a bit
 - You might find txt2regex helpful

¹Do not confuse EREs with Perl REs

Kurt Schmidt

Intro

Syntax Escaping

Syntactic Sugar

Anabass

Greed

Epilogue

Syntactic Sugar

Common Syntax

Regular Expressions – Introduction

Kurt Cohmidt

Intro

Synta: Escapin

Syntactic Sugar

Ancho

Greed

Epilogu

Syntactic Sugar

- . Matches any single character¹
- R? Zero or one occurrences of R
- R+ One or more occurrences of R
- [...] Character class matches any single character in brackets
- [^...] Character class, inverted

Anchors

- A Beginning of line
- \$ End of line
- \< \> Word anchors

¹In many utilities, *nobody* matches the newline (♂ > (३ > (३ >) ३ > ०) ०००

. - Any Character

Regular Expressions – Introduction

Kurt Schm

Intro

Syntax Escaping

Syntactic Sugar

Anchor

Greed

Epilogue

Use the dot . to match any single character

- Many utilities are line-oriented, or built on line-oriented utilities
- Often, nobody matches the newline

```
$ egrep '.ou' input1
You see my cat
pass by in your car
He waves to you
```

[] – Character Classes

Regular Expressions – Introduction

Kurt Schmidt

Intr

Syntax Escaping

Syntactic Sugar

Ancho

areeu

Matches any *single* character in the brackets:

- [brc]at matches bat cat rat
 - *Not* Bat
- Careful! [Y,y]ou matches You you ,ou
- Very few characters have special meaning inside the brackets:
 - Range, if it's *not* the first character
 - Negation of class, if it is the first character

Ranges in Character Classes

Regular Expressions – Introduction

urt Schmidt

Intro

Synta: Escapin

Syntactic Sugar

Anchor

Greed

Epilogu

- is used to create ranges inside a character class.
 - 0x[0-7] matches 0x0 0x1 ... 0x3 ... 0x7
 - Not 0x8
 - [cl-n]ode matches code lode mode node
 - [c,1-n]ode also matches ,ode
 - [a-zA-Z] matches any single letter
 - [a-Z] doesn't match anything (if using ASCII)
 - [A-z] also matches [\] ^ _
 - To match the character, place it first:
 - [-ln]ode matches -ode lode node

~ - Invert Character Class

Regular Expressions – Introduction

Kurt Schmid

Intro

Syntax Escaping

Syntactic Sugar

Anchor

Graad

Epilogue

- ^ negates the notion of the match, if it appears frist.

 [^C] matches any character not in C
 - [^rbc]at matches hat zat Cat Bat sat ...
 - Not rat bat cat at
 - To match the ^ character, put it elsewhere:
 - [r^bc]at matches rat bat cat ^at

POSIX Bracketed Expressions

Regular Expressions – Introduction

Kurt Schmidt

Intr

Synta: Escapin

Syntactic Sugar

Anchor

Greedy

Epilogu

These are widely implemented. (Note, they, in turn, need to be in brackets.)

```
[:alnum:] [:alpha:] [:ascii:]
[:blank:] [:cntrl:] [:digit:]
[:graph:] [:lower:] [:print:]
[:punct:] [:space:] [:upper:]
[:word:] [:xdigit:]
```

Pre-defined Character Classes

Regular
Expressions –
Introduction

urt Schmidt

Intro

Synta: Escapin

Syntactic Sugar

Anchor

Graad

Epilogu

Some classes are so popular, they have nicknames:

\d any numeric digit

\w word character (alphanumeric or _)

\s whitespace

These classes are also inverted:

D any character, not a digit

W not a word character

\S not whitespace

Kurt Schmidt

Intro

Syntax Escaping

Syntactic Sugar

Anchors

Greedy

Epilogue

Anchors

Line Anchors

Regular Expressions – Introduction

Kurat Calamaiata

Intro

Syntax Escaping

Syntacti Sugar

Anchors

Greed

Epilogue

- They provide context for a regex
- They do *not* match, nor consume, any characters

```
$ egrep '[Yy]ou' input1
You see my cat
pass by in your car
He waves to you
```

Use the caret (^) to anchor the beginning of a line:

```
$ egrep '^[Yy]ou' input1
You see my cat
```

■ Use the dollar sign (\$) to anchor the end of a line:

```
$ egrep '[Yy]ou$' input1
He waves to you
```

Word Anchors

Regular Expressions – Introduction

urt Schmidt

Intro

Syntax Escaping

Syntacti Sugar

Anchors

Greed

Epilogue

Use \< and \> to match the beginning/end of a word

```
$ egrep '\<[Yy]ou\>' input1
You see my cat
He waves to you
```

```
$ egrep 'our\>' input1
pass by in your car
```

■ Some utilities use \b also, or, instead of, for beginning and end word anchors

Kurt Schmidt

Intro

Syntax Escaping

Syntactic Sugar

Suyai

Greedy

Epiloaue

Greedy

Regular Expressions Are Greedy

Regular Expressions – Introduction

urt Schmid

Intro

Synta: Escapin

Syntactic Sugar

Anchor

Greedy

Epilogu

- REs are, by default, greedy
- Will match the longest string they can
- Use inverted classes, be a little more thoughtful about your regex

Intro

Syntax Escaping

Syntactic Sugar

Ŭ

Greedy

Epilogue

Epilogue

Epilogue

Regular Expressions – Introduction

Kurt Schmid

Intro

Syntax Escaping

Syntaction Sugar

Anchor

Greedy

Epilogue

- Various utilities use slightly different flavors
- Some, e.g., treat a particular character as special, while others want them escaped to invoke their special behavior
 - Vim has "magic" and "nomagic"
 - grep distinguishes between regular expressions, and extended regular expressions (egrep)
 - Perl has added extensions (in fact, not regular)
- man -s7 regex might be helpful
- Experiment, and RTFM