Regular Expressions in Python

Max Floettmann

2013-15-01

Search and Replace

 $h[a4@](([c<]((k)|(|<)))|((k)|(|<))|(x))|s+|(d)|([t+]h))[3ea4@]\s+p[11][a4@]n[3e][t+]/i|(C)2006 FIS Conventures - www.fis.conventures.com$

Regular expressions are used to find specific patterns in texts

Regexs are a Language

- Very compact
- lots of thought per character
- implemented in many languages

Examples

Email adresses:

HTML Tags:

$$<([A-Z][A-Z0-9]*)\b[^>]*>(.*?)$$

Adresscrawler

Scan websites for email adresses to send your job application to.

Screenshot.png

Matching Simple Text

- searching a special email adress in a document
- very limited
- use of special characters in regular expression enhances flexibility

Example (Simple Searching)

```
text = 'blablablubb@gmail.com'
Find('blablubb@gmail.com',text)
```

Introducing: The '.'

- a wildcard matching every possible character
- should be used seldomly because it is unspecific

```
Example (using the '.')
Find('blablablubb@gmail.com',text)
Find('..@..',text)
```

Character Classes

- What if we know we are looking for a character and not a number?
 - Define a set of possible characters.

Definition (notation)

[<characters>]

Example (defining classes)

```
result = re.findall('ilse[ae]igner@gmail.com',text)
email = re.findall(r'[a-z-.]+@[a-z-.]+',text)
```

Shorthand Character Classes

Predefined sets of characters

Example (Most Important Classes)

```
space: \s = [\t\n\r\f\v]
word: \w = [a-zA-ZO-9_]
decimal: \d = [0-9]
```

Important!

Case sensitive! Capital versions of the shorthands are the inverse set of characters. So "\S" matches every non whitespace character.

Repetitions

- Email adresses do not have fixed size
- repetition symbols enable us to match any number of characters

Different Symbols

- '*' 0 or more
- '+' 1 or more
- '{x[,y]}' between x and y

```
#'.*@.*' ? better not
```

Example (Repeating Characters)

```
text = 'blaaaablablubb@gmail.com'
Find('bla*',text)
Find('bla{1,3}',text)
re.findall('b+',text)
```

Alternatives

- some people want to protect themselves from getting spammed by using '[at]' instead of '@'
- we want to match both alternatives, so we use a logical or '|'

Example (Alternative Expressions:)

```
\texttt{email} = \texttt{re.findall}(\texttt{r'}([\texttt{a-z-.}]+)(\texttt{0}|\texttt{[at]})([\texttt{a-z-.}]+)',\texttt{text})
```

Groups

- parentheses can be used to define groups in the expression
- groups can have two effects:
 - define a term like in an algebraic expression
 - Store the result of the expression inside so that it can be used later (we will come to that in a minute)
- to suppress the second effect we can use the (?:<expression>)
 notation

Example (Groups and non Grouping Groups)

Optional Text

- in some cases there are also spaces between the @ and the rest of the adress
- Solution: Optional text

Example (With Optional Spaces:)

```
email = re.findall(r'([a-z-.]+)\s?(0|(\[at\]))\s? ([a-z-.]+)',text)
```

Flags

- sometimes people used an [AT] instead of [at]
- we can deal with this if we use the IGNORECASE flag

(?i)(<expression>)

Example (IGNORECASE)

```
email = re.findall(r'(?i)([a-z-.]+)\s?(@|\[at\])\s? ([a-z-.]+)',text)',text)
```

Backreferences

- as mentioned before, the result of defined groups is stored for later use
- not only in the returned value, but also during evaluation of the string
- match only adresses that are similar to johndoe@johndoe.com
- Backreferences

Named Groups

- groups can get a name for easier backreferencing
- you can insert new groups without changing the rest of the expression
- Named Groups

```
\label{eq:email} $$ = re.findall(r'(?i)(?<=mailto:)(?P<name>:([a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s^{2})(s?(?P=name)\.[a-z-.]+\s
```

Look Around You

- make sure some pattern is (not) there, but do not match it
- positive and negative look ahead and look behind

look ahead

- (?=)
- (?!)

look behind

- (?<=)</p>
- (?<!)

Example (only use mailto links)

Greedy vs. Non-Greedy

- look at the file again
- now we want to match HTML-tags
- greedy versions of repetition not very handy

Example (Match HTML Tags)

```
tags = re.findall(r'<+*>',text)
#better
tags = re.findall(r'<+*?>',text)
```

Python Implementation

- Module Import and Methods
 - regular expressions are implemented in the module "re"
 - after importing we have a number of methods to evaluate regular expressions at hand

Example (importing and using re module:)

```
import re
re.search('blablubb','blablablubb@gmail.com')
result = re.search('blablubb','blablablubb@gmail.com')
result.group()
```

- Methods
 - re.search
 - re.findall
 - re.compile
 - re.sub

Verbose / Free Spacing Mode

- A nicer way of writing complex regular expressions
- enables use of different lines and comments

Example (verbose mode)

```
pattern = r'
(?ix)  #IGNORECASE and VERBOSE flags
(?<=mailto:)  #lookbehind to only parse mailto links
(?:([a-z-.]+)  #username
(\s?(?:@|\[at\]))  #the '@' or alternative against spammers
(\s?[a-z-.]+))  #hostname
,</pre>
```

Convenience Function

Example (this function prints the results of re.search(x,y):)

```
def Find(x,y):
 res = re.search(x,y)
 if res:
 print res.group()
 else:
 print 'not found'
```

Website

For our approach of spamming people we first have to pull the sourcecode of our group website:

Example (opening a URL:)

```
import urllib2
website = urllib2.urlopen('http://www2.hu-berlin.de/
 biologie/theorybp
 /index.php?goto=people')
text = website.read()
```