More Details about Regular Expressions

Basic Regular Expression Notation

• Summary of basic notations to match single characters and sequences of characters

```
1. /[abc]/ = /a|b|c/ Character class; disjunction matches one of a, b or c

2. /[b-e]/ = /b|c|d|e/ Range in a character class

3. /[^b-e]/ Complement of character class

4. /./ Wildcard matches any character

5. /a*/ /[af]*/ /(abc)*/ Kleene star: zero or more

6. /a?/ /(ab|ca)?/ Zero or one; optional

7. /a+/ /([a-zA-z]1|ca)+/ Kleene plus: one or more

8. /a{8}/ /b{1,2}/ /c{3,}/
```

Counters: exact number of repeats

Anchors

- Constrain the position(s) at which a pattern may match
- Think of them as "extra" alphabet symbols, though they actually match ε (the zero-length string):

```
 /^a/

 Pattern must match at beginning of string
 /a$/
 Pattern must match at end of string
 "Word" boundary: /[a-zA-Z0-9_][^a-zA-Z0-9_]/
 following /[^a-zA-Z0-9_][a-zA-Z0-9_]/
 "Word" non-boundary
```

Parentheses

 Can be used to group together parts of the regular expression, sometimes also called a sub-match

Escapes

- A backslash "\" placed before a character is said to "escape" (or "quote") the character. There are six classes of escapes:
 - 1. Numeric character representation: the octal or hexadecimal position in a character set: "012" = " \times A"
 - 2. Meta-characters: The characters which are syntactically meaningful to regular expressions, and therefore must be escaped in order to represent themselves in the alphabet of the regular expression: "[](){}|^\$.?+*\" (note the inclusion of the backslash).
 - **3. "Special" escapes** (from the "C" language):

```
newline: "\n" = "\xA" carriage return: "\r" = "\xD" tab: "\t" = "\x9" formfeed: "\f" = "\xC"
```

- Escapes (continued)
 - Classes of escapes (continued):
 - 4. Aliases: shortcuts for commonly used character classes.

 (Note that the capitalized version of these aliases refer to the complement of the alias's character class):

```
- whitespace: "\s" = "[ \t\r\n\f\v]"
- digit: "\d" = "[0-9]"
- word: "\w" = "[a-zA-z0-9_]"
- non-whitespace: "\s" = "[^ \t\r\n\f]"
- non-digit: "\D" = "[^0-9]"
- non-word: "\w" = "[^a-zA-z0-9_]"
```

- 5. Memory/registers/back-references: "\1", "\2", etc.
- **6. Self-escapes**: any character other than those which have special meaning can be escaped, but the escaping has no effect: the character still represents the regular language of the character itself.

Greediness

- Regular expression counters/quantifiers which allow for a regular language to match a variable number of times (i.e., the Kleene star, the Kleene plus, "?", "{min, max}", and "{min, }") are inherently greedy:
 - That is, when they are applied, they will match as many times as possible, up to max times in the case of "{min, max}", at most once in the "?" case, and infinitely many times in the other cases.
 - Each of these quantifiers may be applied non-greedily, by placing a question mark after it. Non-greedy quantifiers will at first match the **minimum** number of times.
 - For example, against the string "From each according to his abilities":
 - /\b\w+. *\b\w+/ matches the entire string, and
 - /\b\w+.*?\b\w+/ matches just "From each"

How to use Regular Expressions

- In Perl, a regular expression can just be used directly for matching, the following is true if the string matches: string =~ m/ <regular expr>/
- But in many other languages, including Python (and Java), the regular expression is first defined with the compile function pattern = re.compile("<regular expr>")
- Then the pattern can be used to match strings
 m = pattern.search(string)
 where m will be true if the pattern matches anywhere in the string
- Another option is to use the function
 re.match("<regular expr>", string)
 which combines compile with the match function (next page)

More Regular Expression Functions

- Python includes other useful functions
 - pattern.match true if matches the beginning of the string
 - pattern.search scans through the string and is true if the match occurs in any position
 - These functions return a "MatchObject" or None if no match found
 - pattern.findall finds all occurrences that match and returns them in a list
- MatchObjects also have functions to find the matched text
 - match.group() returns the string(s) matched by the RE
 - Includes all the subgroups indicated by internal parentheses
 - match.start() returns the starting position of the match
 - match.end() returns the ending position of the match
 - match.span() returns a tuple containing the start, end
 - And note that using the MatchObject as a condition in, for example, an
 If statement will be true, while if the match failed, None will be falses

Substitution with Regular Expressions

- Once a regular expression has matched in a string, the matching sequence may be replaced with another sequence of zero or more characters:
 - Convert "red" to "blue"
 - Perl: \$string =~ s/red/blue/g;
 - Python: p = re.compile("red") string = p.sub("blue", string)
 - Convert leading and/or trailing whitespace to an '=' sign:
 - Python: p = re.compile("^\s+|\s+\$")
 string = p.sub("=",string)
 - Remove all numbers from string: "These 16 cows produced 1,156 gallons of milk in the last 14 days."
 - Python: p = re.compile(" \d{1,3}(,\d{3})*")
 string = p.sub("",string)
 - The result: "These cows produced gallons of milk in the last days."

Extensions to Regular Expressions

- Memory/Registers/Back-references
 - Many regular expression languages include a memory/register/backreference feature, in which sub-matches may be referred to later in the regular expression, and/or when performing replacement, in the replacement string:

A sub-match, or a match group, is defined as matching something in parentheses (as in the $/(\w+)/$), and the back-reference $/\1/$ says to match the same string that matched the sub-match:

- Perl: $/(\w+)\s+\1\b/$ matches a repeated word
- Python: p = re.compile("(\w+)\s+\1\b)")
 p.search("Paris in the the spring").group()
 returns 'the the'
- Note: finite automata cannot be used to implement this memory feature.
- If you want to use internal parentheses without triggering this features, follow the left paren with ?: to make a non-capturing subgroup: Python: p = recompile("\w+\s+(?:\w+\.)+")

Regular Expression Examples

```
Character classes and Kleene symbols
 [A-Z] = one capital letter
 [0-9] = one numerical digit
 [st@!9] = s, t, @, ! \text{ or } 9 \text{ (equivalent to using } | \text{ on single characters)}
 [A-Z] matches G or W or E (a single capital letter)
 does not match GW or FA or h or fun
 [A-Z]+ = one or more consecutive capital letters
 matches GW or FA or CRASH
 [A-Z]? = zero or one capital letter
 [A-Z]^* = zero, one or more consecutive capital letters
 matches on EAT or I
so, [A-Z]ate
 matches Gate, Late, Pate, Fate, but not GATE or gate
and [A-Z]+ate
 matches: Gate, GRate, HEate, but not Grate or grate or STATE
and [A-Z]*ate
```

matches: Gate, GRate, and ate, but not STATE, grate or Plate

Regular Expression Examples (cont' d)

Some longer examples:

 $([A-Z][a-z]+)\s([a-z0-9]+)$

matches: Intel c09yt745 but not IBM series5000

 $[A-Z]\w+\s\w+\s\w+[!]$

matches: The dog died!

It also matches that portion of "he said, "The dog died!"

 $[A-Z]\w+\s\w+\s\w+[!]$ \$

matches: The dog died!

But does not match "he said, " The dog died! " because the \$ indicates end of Line, and there is a quotation mark before the end of the line

 $(\mathbf{w}+ats?\mathbf{s})+$

parentheses define a pattern as a unit, so the above expression will match:

Fat cats eat Bats that Splat

Helpful Regular Expression Websites

- 1. Free interactive testing/learning/exploration tools:
 - a. Regular Expression tester:

https://www.regexpal.com/

- 2. Tutorial:
 - a. The Python Regular Expression HOWTO:

https://docs.python.org/3/howto/regex.html

A good introduction to the topic, and assumes that you will be using Python.

- 3. Regular expression summary pages
 - a. Dave Child's Regular Expression Cheat Sheet from addedbytes.com http://www.cheatography.com/davechild/cheat-sheets/regularexpressions/