Regular Expressions and grep and sed and more?

Regular Expressions

Globs = Regular Expressions


Differences

Regular Expressions

- Patterns that match against certain strings
- Different from globs
- Compatible with many applications
- But why are they called regular expressions?
 - For interesting theoretical reasons
 - That you will learn later

Example: Phone numbers

- Multiple possible strings
 - 123-456-7890
 - 1234567890
 - 456-789-1234
- But the formats follow a few patterns
 - o ###-###-###
 - o ###########

Solution: Regular expressions

- Create a pattern that specifies which strings to match
- $(1d{3}-?){2}1d{4}$ matches a phone number

- gpi matches "gpi"
- [hjkl] matches "h", "j", "k", and "l"
- 07-?131 matches "07131" and "07-131"
- item[1-3] matches "item1", "item2", "item3"
- codes* matches "code", "codes", "codess", "codesssss", etc.

Parts of a regular expression

Normal characters

```
○ gpi – matches "gpi"
```

Quantifiers

- repeating* matches "repeatin", "repeating", " repeatingggg", etc.
- o ab{1,3} matches "ab", "abb", or "abbb"

Character classes

- o [hjkl] matches "h", "j", "k", "l"
- \d matches and digit
- . matches any character
- Use parentheses for grouping

Quantifiers

Quantifier	Matches
a?	Zero or one
a*	Zero or more
a+	One or more
a{3}	Exactly 3
a{3,}	3 or more
a{3,6}	Between 3 and 6

Character classes

Class	Matches
[abc]	a or b or c
[^abc]	not any of a, b, c
[a-z]	A lowercase letter
[^A-Za-z]	Not a letter
\s	Whitespace
\d	Digit
•	Any single character

$$(\d{3}-?){2}\d{4}$$

Matches any digit

$$(\d{3}-?){2}\d{4}$$

Matches any 3 digits

$$(\d{3}-?){2}\d{4}$$

Matches an optional hyphen

$$(\d{3}-?){2}\d{4}$$

Matches 2 groups of 3 digits

Ex:

123-456-

123456-

123456

$$(\d{3}-?){2}\d{4}$$

Matches 2 groups of 3 digits, then 4 more digits

Special sequences

- \$ End of string
- ^ Start of string
- Parentheses for grouping

Cheat sheet

- a* Matches zero or more times
- a? Matches one or zero times
- a{3} Matches three times
- . Matches any single character
- [a-z0-9] Matches a digit or lowercase character
- [^xy] Matches anything other than x and y.
- ^ Matches start of string
- \$ Matches end of string

Quiz!

Matches	Regex
ababab or abab	abab(ab)? or (ab){2,3}
ab any number of times	(ab)*
[any letter][any number] ex: A4	[A-Za-z]\d
<pre>example.com website.com etc.</pre>	[a-z]*\.com

Regex vs Globs and ranges

Regex	Glob/Range equivalent
•	?
file[1-7]\.txt	file{17}.txt
*	*
(ab)*	Not possible

Grep

- Search files and directories using regular expressions!
- Prints lines that include a match
- Name comes from g/re/p command in the UNIX text editor ed
- \$ grep 'evidence' largefile.txt
 - Searches largefile.txt for "evidence".
- \$ grep -r 'secrets' path/to/directory
 - Searches recursively for "secrets".

Sed (look familiar????)

- Stands for "stream editor"
- Can perform find and replace on a file
- sed 's/find/replace/g' path/to/file
 - Prints result of replacement to the command line, leaving input untouched
- sed -i 's/find/replace/g' path/to/file
 - "In place"
 - Edits the file

How does grep work?

- It seems like some guessing is necessary
 - Imagine matching "abc" against a?b?c?abc
 - Lots of guessing would be exponential time.
- But grep is fast
 - For deep theoretical reasons. Involving finite state machines.

<Extra Content>

FgrUeNatCprTa

ctIicOaNliSdA

eaRsfEoBrcoAm

puSteHrsSciCe

nRtIiPsTtSs<3

:%s/[A-Z]//g

FgrUeNatCprTa
ctIicOaNliSdA
eaRsfEoBrcoAm
puSteHrsSciCe
nRtIiPsTtSs<3
:%s/[A-Z]//g

```
greatpra
cticalid
easforcom
puterscie
ntists<3
:%s/[A-Z]//g</pre>
```

```
great practical
ideas for
computer scientists
<3
```

FgrUeNatCprTa

ctIicOaNliSdA

eaRsfEoBrcoAm

puSteHrsSciCe

nRtIiPsTtSs<3

:%s/[a-z]//g

```
FgrUeNatCprTa
ctIicOaNliSdA
eaRsfEoBrcoAm
puSteHrsSciCe
nRtIiPsTtSs<3
:%s/[a-z]//g
```

FUNCT

IONSA

REBA

SHSC

RIPTS<3

:%s/[a-z]//g

FUNCTIONS

ARE


BASH


SCRIPTS


<3


DFA = Deterministic Finite-state Automaton


DFA = $(Q, \Sigma, \delta, q_0, F)$


Regex

Efficiently Converted


NFA = Nondeterministic Finite-state Automaton


- Accept if there exists any path to an accepting state
- Computed by updating the set of reachable states

grep

Regex NFA String

</Extra Content>

Just one more thing...

If we call the states "slides" and the transitions "hyperlinks"...

Cheat sheet

- a* Matches zero or more times
- a? Matches one or zero times
- a{3} Matches three times
- . Matches any single character
- [a-z0-9] Matches a digit or lowercase character
- [^xy] Matches anything other than x and y.
- ^ Matches start of string
- \$ Matches end of string

Bash scripting summary

- Bash scripts end in a .sh extension
- Always start with a shebang
 - o #!/usr/bin/env bash
- Add permissions with chmod +x script.sh

Lab pro tips

- Lab is up! zombielab
- Be careful with escaping correctly. Both bash and regex have characters that must be escaped
- Don't forget to do chmod +x script.sh and add #!/usr/bin/env bash
- scottylabs.org/wdw/register