

Regular Expressions

David Foster
Software Engineer

Aug 2013

What is a regular expression?

A compact language for matching strings

When to use them

- Regexes are good for:
 - Mechanical text transformations
 - Fuzzy searching
 - Optimized text manipulation

http://xkcd.com/208/

When NOT to use them

- Regexes are poor for:
 - Generalized parsing
 - ▶ HTML, XHTML, SGML
 - XML
 - JSON
 - Matching binary strings

"

Some people, when confronted with a problem, think "I know, I'll use regular expressions." Now they have two problems.

"

Don't do this

Matches every word in the English language:

```
(?:s(?:(?:u(?:b(?:(?:s(?:t(?:a(?:n(?:t(?:i(?:a(?:1(?:(?:i(?:s(?:m)
t)|a|ty|ze)|ly|ness))?|t(?:i(?:on|ve)|e|or)|bility)|v(?:e(?:(?:ly|
ness))?|al(?:ly)?|i(?:ty|ze))|fy|ous|ze))?|c(?:e(?:less)?|h)|
dard(?:ize)?)|lagmit(?:e|ic)|ge|tion)|r(?:a(?:t(?:o(?:s(?:pher(?:e|
ic)|e)|r)|i(?:ve)?|al|e|um)|ct(?:ion)?)|uct(?:(?:ion(?:al)?|
ur(?:al|e)))?|iate)|itu(?:t(?:i(?:on(?:a(?:l(?:ly)?|ry))?|
ng(?:lv)?|ve(?:lv)?)|e(?:(?:d|r))?|able)|ent)|o(?:r(?:eroom|v)|ck)|
vl(?:ar|e)|ernal)|e(?:r(?:v(?:i(?:en(?:t(?:(?:ly|ness))?|c(?:e|y))|
ate)|e)|o(?:sa|us)|ies|rate)|c(?:u(?:t(?:e|ive)|rity)|retar(?:ial|
y)|t(?:ion)?|ive)|quen(?:t(?:(?:ial(?:ly)?|ly|ness))?|c(?:e|y))|
ns(?:u(?:al|ous)|ation|ible)|pt(?:uple)?|mi(?:fusa|tone)|xtuple|...
```

https://gist.github.com/noprompt/6106573/raw/fcb683834bb2e171618ca91bf0b234014b5b957d/word-re.clj

Simple Expressions

Simple Expressions (1/4)

Goal: Match "hiss!" or anything similar with two or more s letters

hiss+!

```
Repetition (1..∞)
Literal Character
```

Simple Expressions (2/4)

Goal: Match one or more "buffalo" words, separated by spaces

buffalo(buffalo)*

```
() Group◆* Repetition (0..∞)◆ Literal Character
```


Simple Expressions (3/4)

Goal: Match any "word"

$$[a-zA-Z]+$$

But what about words like "can't"?

$$[a-zA-Z']+$$

- [♦] Char in ♦+ Repetition (1..∞)Literal Character

Simple Expressions (4/4)

Goal: Match the same word repeated 1 or more times

Now things are getting interesting...

```
() Group

[♦] Char in ♦

* Repetition (0..∞)

+ Repetition (1..∞)

\1 Backreference

Literal Character
```

Real World Examples

Example: Email Extraction

- Boris Mann <bmann@example.com> → bmann
- → bmann@example.com

John Doe <jdoe@example.com>

- → jdoe@example.com
- Bob Waters < bwaters@example.com > → bwaters@example.com

$$[^{<}]^* < ([^{>}]+)> \rightarrow 1$$

```
() Group
[^◇] Char NOT in ◇
* Repetition (0..∞)
+ Repetition (1..∞)
\1 Backreference
◆ Literal Character
```

Example: Fuzzy Matching

- Getting Started with the new App Framework
- ...
- ...

App(|%20 | \+)Framework

or even better...

App.{0,5}Framework

```
() Group
```

- | Choice (OR)
- **\♦** Escaped Char
- ♦ Literal Character
 - Any Character
- ♦{n,k} Repetition (n..k)

Example: Change File Extension

- README.markdown → README.md
- Buttercup.jpg
 → Buttercup.jpg
- com.splunk.Input.htm → com.splunk.Input.html

$$^{(.+)}.([a-z]+)$$
\$ \rightarrow \1.md

Only $\1$ is special for replacements. Dot is not special here.

- https://github.com/davidfstr/renameregex
- Note: Java replacement expressions use \$1 instead of \1.

- () Group [♦] Char in ♦
- ^♦ Anchor to start
- ♦\$ Anchor to end

Memory Tip: ^ vs. \$

- These match the beginning and end of input.
- I sometimes forget which is which.

- " = "Wake up at the start of the day..."
- \$ = "...and make money by the end of it."

Example: Find Identifiers

- ChartElement → ChartView
- SingleElement → SingleView
- TableElement → TableView

$$b([a-zA-Z]+)Elementb \rightarrow 1View$$

 When matching word boundaries on both ends, many editors have a "Match Entire Word" option that does the same thing as adding \b to each side. \b Anchor to word boundary

Advanced Expressions

Advanced: Reluctant Quantifiers (1/3)

Goal: Delete the first item in a comma-separated list

$$^{(.+),(.+)}$$
 \rightarrow \2

$$1,2,3,4,5 \rightarrow 5$$
 Oops

Advanced: Reluctant Quantifiers (2/3)

- What happened?
 - The first .+ ate everything and matched the last comma in the list instead of the first one.

$$^{(.+),(.+)}$$
 \rightarrow \2

Very hungry. Om nom nom.

Advanced: Reluctant Quantifiers (3/3)

- We want to make the + less hungry.
 - Every quantifier (+, *, {n,k}) has a reluctant version that eats as little as possible. Just add a ? after the greedy version.

$$^{(.+?),(.+)}$$
 \rightarrow \2

"Do I really want to eat that character? I'm on a diet."

$$1,2,3,4,5 \rightarrow 2,3,4,5$$
 Yay!

Tip: Avoid the dot

 If we had used a more specific regex, it wouldn't even be necessary to use a reluctant quantifier:

$$^{([^{,}]+),(.+)} \rightarrow ^{2}$$
No dot? No ambiguity.

$$\rightarrow$$
 2,3,4,5

Advanced: Abbreviated Character Classes

Not recommended since they're hard to remember.

Character Set	Abbreviation
[A-Za-z0-9_]	\w (word, NOT whitespace)
[^A-Za-z0-9_]	\W (non-word)
$[\t \r \n \v \f]$	\s (white <i>space</i>)
[0-9]	\d (digit)

Prefer writing out character sets explicitly.

Advanced: Noncapturing Groups

- A special kind of () that cannot be referenced by \1, \2, ..., \n
 - Useful when the () is only there for a | or a quantifier: (\diamondsuit) ?, (\diamondsuit) +, (\diamondsuit) *
- Goal: Recognize an integer (5) or decimal (5.37)
 - but not .37 (to keep this demo simple)

Noncapturing Group

(?:♦) Non-C Group

Syntax Summary

```
Group
 Char in ♦
[^{\diamond}] Char NOT in \diamond
 Choice (OR)
 Any Character
 Repetition (0..1)
 Repetition (0..\infty)
 Repetition (1..\infty)
 Backreference
 Escaped Char
 Literal Character
```

```
Noncapturing Group
 Word Character
\w
 Whitespace Character
\d
 Digit Character
♦??
 Reluctant Repetition (0..1)
 Reluctant Repetition (0..\infty)
♦*?
 Reluctant Repetition (1..∞)
++?
 Anchor to start
\wedge \Diamond
 Anchor to end
 Anchor to word boundary
```


Thank You

splunk>