Lecture 25: Nov 9, 2018

Regular Expressions

- Regular Expressions
- Using Regex
 - Literal Characters, Metacharacters, Character Classes, Quantifiers, Groups, Backreferences, Anchors
- Resources

James Balamuta STAT 385 @ UIUC

Announcements

- Group Proposal due Friday, November 16th at 11:59 PM
- hw08 due Friday, November 16th at 6:00 PM
- Quiz 12 covers Week 11 contents @ CBTF.
 - Window: Nov 13th Nov 15th
 - Sign up: https://cbtf.engr.illinois.edu/sched
- Want to review your homework or quiz grades?
 Schedule an appointment.

Last Time

Ubiquitousness of Functions

- R is a functional language
- Functions are objects

Environments

· Indicate where information is stored.

Functionals

- Functionals use a function input with a vector.
- Functionals can be used in place of loops when there is no dependency between iteration

An Odyssey with purrr

Type stable function output is preferred.

Lecture Objectives

- Explain how regular expressions can be used to identify patterns in text.
- Apply regular expressions to extract and replace values in text.

Regular Expressions

Definition:

Regular Expressions ("regex") are sequences of characters that defines a search pattern to find or replace values contained in a collection of character (string) values.

Source: Ian Kopacka

Meet Waldo

... Search Pattern ...

Search Area

... Place to Look for Waldo ...

Pattern Found

... We've found Waldo !!!

Validate Data

... email, credit card, phone number ...

Why Regex?

Search and Extract

... key words or phrases in logs ...

Find and Replace

... mass name changes ...

Using Regex

... a much nicer way to work with regex ...

install.packages("stringr")
library("stringr")

Function	Description
str_detect(x, pattern)	Any pattern matches?
str_count(x, pattern)	How many matches?
str_subset(x, pattern)	What are the matching patterns?
str_locate(x, pattern)	Where are the matching patterns?
str_extract(x, pattern)	What is the matching value?
str_match(x, pattern)	What is the matching group?
str_replace(x, pattern, replacement)	What should replace the pattern?
str_split(x, pattern)	How should the string be split?

Definition:

Literal Characters are string values that should be matched exactly.

Detecting Patterns

... determining if a pattern is in a string ...

String Data
Strings to check against pattern

Pattern
Value to search for in the string

str_detect(x = <data>, pattern = <match-this>)

Searching for Patterns

```
# Get the required library install.packages("stringr") library("stringr")
```

```
str_detect(x, pattern = "lie")
# [1] TRUE TRUE FALSE FALSE
```

```
str_detect(x, pattern = "you")
# [1] TRUE FALSE TRUE FALSE
```

How the Matches Happened

pattern = "lie"

"did you **lie** to me?"
"all **lie**s"
"are you lying?"
"lying on the couch"

pattern = "you"

"did you lie to me?"

"all lies"

"are you lying?"

"lying on the couch"

Viewing Matches

... seeing matches if a pattern is in a string ...

String Data
Strings to check against pattern

Pattern

Value to search for in the string

str_view_all(x = <data>, pattern = <match-this>)

Searching for **Multiple** Patterns

```
str_detect(x, pattern = "lie|you")
# [1] TRUE TRUE
# [3] TRUE FALSE

str_detect(x, pattern = "(lie)|(you)")
# [1] TRUE TRUE
# [3] TRUE TRUE
# [3] TRUE FALSE
```

How the Matches Happened

```
"did <u>you</u> lie to me?"

"all lies"

"are <u>you</u> lying?"

"lying on the couch"
```

Your Turn

Find all cities that reside in the state of Illinois e.g. have the acronym of **IL**

```
x = c("Chicago, IL", "San Fran, CA", "Iowa City, IA", "Urbana, IL", "Wheaton, IL", "Myrtle Beach, SC")
```

Find all instances of either **UIUC** or **Uofl**

Y = c("UNR", "UNC", "Uofl", "UIUC", "UI")

Definition:

Metacharacters are values that have a special meaning inside of a pattern that trigger a dynamic matching scheme.

```
Character classes: []
Any character: .
End of String: $
Beginning of String / Negation: ^
Quantifiers: {}, *, +, ?
Escape sequences: \
```

Escaping a Metacharacter

... retaining the original character's meaning ...

String	Regex Pattern	Escaped Pattern
•	\.	"\\\."
?	\?	"\\?"
	\("\\("

Searching for **Special** Patterns

```
str_detect(x, pattern = "\?")
# Error: Error: '\?' is an
unrecognized escape in character
string starting ""\?"
```

```
str_detect(x, pattern = "\\?")
# [1] TRUE FALSE TRUE FALSE
```

Your Turn

Find all strings with either an "+" or "/"

```
x = c("3 + 4 = 7", "1 / 4 = 0.25", "2 * 4 = 8", "3 * 4", "Algebra is fun?", "Green Eggs and \or Ham")
```

```
| BACKSLASH | REAL BACKSLASH | REAL REAL BACKSLASH | REAL BACKSLASH | ACTUAL BACKSLASH, FOR REALTHIS TIME | ELDER BACKSLASH | BACKSLASH WHICH ESCAPES THE SCREEN AND ENTERS YOUR BRAIN | BACKSLASH SO REAL IT TRANSCENDS TIME AND SPACE | BACKSLASH TO END ALL OTHER TEXT | HE TRUE NAME OF BA'AL, THE SOUL-EATER
```

XKCD (1638): Backslashes

Definition:

Character classes provide ways to match or unmatch a single symbol within the string.

regexp	matches	example
ab d	or	abcde
[abe]	one of	abcde
[^abe]	anything but	ab <mark>cd</mark> e
[a-c]	range	abcde

Character Class Examples

Regex	Description	Example
[aeiou]	Search for a vowel	Supercalifragilisticexpialidocious
[13579]	Search for odd numbers	1337 , ph 3 4, m8
[a-z]	Search for <i>lower</i> case	My name is James
[A-Z]	Search for UPPER case	M y name is J ames
[Hh]	Search for variants of h	H ello World! H ow are you? I'm h ungry.
[^Hh]	Search for any value but <i>h</i> or <i>H</i>	Hello World! How are you? I'm hungry.

Character Class Breakdown

Predefined character classes

Searching for **Dynamic** Values

```
# Sample String Data

x = c("lower case values",

"UPPER CASE VALUES",

"MiXtUrE oF vAlUeS")
```

```
# Lower case values for a b c
str_detect(x, pattern = "[abc]")
# [1] TRUE FALSE FALSE
```

```
# Upper case values for A B C
str_detect(x, pattern = "[ABC]")
# [1] FALSE TRUE TRUE
```

Range of lower case values
str_detect(x, pattern = "[a-z]")
[1] TRUE FALSE TRUE

Matching with Characters

pattern = "gr[ae]y"

"Does the wolf have gray or grey hair?"

pattern = "a[^n]"

"Do we have a toad?"

"He's an **au**thor."

Your Turn

Write a regex that matches a telephone number given as:

Hint: Use the range feature of character classes

phone_nums = c("(217) 333-2167", "217-333-2167", "217 244-7190")

Replacing Patterns

... replace pattern in a string with a new value ...

String Data
Strings to check against pattern

```
str_replace(x = <data>,
pattern = <match-this>,
replacement = <replace-with>)
```

^{*} str_replace() will only replace the FIRST instance the pattern matches.

^{**} Adding an **_all** to the end of str_replace() will cause ALL matches with the pattern to be replaced.

Replacing **Dynamic** Values

```
# Sample String Data
x = c("lower case values",
 "UPPER CASE VALUES",
 "MiXtUrE oF vAlUeS")
# Lower case values for a b c
str_replace(x, pattern = "[abc]", replacement = "!")
# Lower case values for a b c
str_replace_all(x, pattern = "[abc]",
 replacement = "!")
#[1] "lower !!se v!lues" "UPPER CASE VALUES"
# [2] "MiXtUrE oF vAlUeS"
# Replace UPPER case values for A B C
str_replace_all(x, pattern = "[ABC]",
 replacement = "!")
#[1] "lower case values"
#[2] "UPPER !!SE V!LUES"
# [3] "MiXtUrE oF v!lUeS"
# Replace all lower case values
str_replace_all(x, pattern = "[a-z]",
 replacement = "!")
#[1] "!!!!! !!!! "UPPER CASE VALUES"
# [3] "M!X!U!E !F !A!U!S"
```

Comparison of Replacements Single vs. Global

```
# Sample String Data
x = c("I dislike cake. Any cake really.",
 "Cake is okay...",
 "I love cake... Cake...",
 "I prefer to have pie over cake",
 "Mmmm... Pie.")
# Replacing first instance of cake per string
str_replace(x, pattern = "[Cc]ake",
 replacement = "Pizza")
# [1] "I dislike Pizza. Any cake really."
# [2] "Pizza is okay..."
# [3] "I love Pizza... Cake..."
# [4] "I prefer to have pie over Pizza"
# [5] "Mmmm... Pie."
# Replacing ALL instances of cake
str_replace_all(x, pattern = "[Cc]ake",
 replacement = "Pizza")
#[1] "I dislike Pizza. Any Pizza really."
# [2] "Pizza is okay..."
# [3] "I love Pizza... Pizza..."
# [4] "I prefer to have pie over Pizza"
# [5] "Mmmm... Pie."
```

Your Turn

- 1. Find all matches of the word "i" / "I".
- 2. Remove the word "not".
- 3. Change the word "Green" to be "Blue".


```
green_eggs = c("I do not like them",

"Sam-I-am.", "I do not like",

"Green eggs and ham.")
```

Definition:

Quantifiers specify how many times a character should appear or not.

Extracting Patterns

... retrieving a pattern found in a string ...

String Data
Strings to check against pattern

Pattern

Value to search for in the string

str_extract(x = <data>, pattern = <match-this>)

^{*} str_extract() will only extract the FIRST instance the pattern matches.

^{**} Adding an **_all** to the end of str_extract() will cause ALL matches with the pattern to be retrieved.

Finding Connected Similar Values

```
# Sample String Data
X = C("Hi",
 "Hey",
 "Heyy",
 "Heyyy",
 "Heyyyy")
# Find at least 1 to 3 y's together
str_extract(x, pattern = "y{1,3}")
#[1] NA "y" "yyy" "yyy" "yyy"
# Find one or more "yy" groups
str_extract(x, pattern = "(yy)+")
#[1] NA NA "yy" "yyy" "yyyy"
# Find zero or more
str_detect(x, pattern = "x*")
#[1] TRUE TRUE TRUE TRUE TRUE
# Find one or more
str_detect(x, pattern = "x+")
#[1] FALSE FALSE FALSE FALSE
```

Redux Phone Numbers

... character classes with phone numbers ...

phone_nums = c("(217) 333-2167", "217-333-2167", "217 244-7190") str_detect(phone_nums, "[[:digit:]]{3}-[[:digit:]]{3}-[[:digit:]]{4}")

Your Turn

What strings are detect given the search pattern?

```
x = c("October 20, 2017", "!Oct 20, 2017",
 "Oct 20, 2017", "Hello STAT 385")
```

```
^[[:alpha:]]{3,9}[[:space:]][0-9]{1,2},[[:space:]][[:digit:]]{4}$
Look for
 A asserts position at start of the string
 Match a single character present in the list below [[:alpha:]]{3,9}
 {3,9} Quantifier — Matches between 3 and 9 times, as many times as possible, giving back as needed (greedy)
 [:alpha:] matches a alphabetic character [a-zA-Z]
 Match a single character present in the list below [[:space:]]
 [:space:] matches a whitespace character, including a line break [ \t\r\n\v\f]
 Match a single character present in the list below [0-9]\{1,2\}
 {1,2} Quantifier — Matches between 1 and 2 times, as many times as possible, giving back as needed (greedy)
 0-9 a single character in the range between 0 and 9
 , matches the character , literally (case sensitive)
 Match a single character present in the list below [[:space:]]
 [:space:] matches a whitespace character, including a line break [ \t\r\n\v\f]
```

Match a single character present in the list below [[:digit:]]{4}

4 Quantifier — Matches exactly 4 times

[:digit:] matches a digit [0-9]

Search Pattern

^{\$} asserts position at the end of the string, or before the line terminator right at the end of the string (if any)

^{*} You should really use a date time parser instead of regular expressions...

Your Turn

Require two consecutive numbers

x = c("T-800 Model 101", "Sky Diving", "Coffee&Tea", "STAT 385")

Require an upper case followed by a lower case

x = c("Up", "i gotta feeling", "skyfall", "R2D2", "down2Night")

Greedy vs. Lazy

... to hoard or not to ...

Greedy: Match a pattern as <u>many</u> times as possible. (Default) ... keep searching until pattern cannot be found...

```
str_extract("stackoverflow", pattern = "s.*o")
# [1] "stackoverflo"
```

Lazy: Match a pattern as <u>few</u> times as possible. ... stop searching once the pattern is found ...

```
str_extract("stacko", pattern = "s.*?o")
# [1] "stacko"
```

Redux Greedy vs. Lazy

... to hoard or not to ...

```
html_txt = "<span class='val'> <span> <b> Hi </b> </span> </span>"

# What pattern is this?
str_extract(html_txt, pattern = "<span>(.*)</span>")
# [1] "<span> <b> Hi </b> </span> </span>"

str_extract(html_txt, pattern = "<span>(.*?)</span>")
# [1] "<span> <b> Hi </b> </span>"
```


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

Definition:

Groups provide a way to order patterns that are found in a string

regexp	matches	example
(ab d)e	sets precedence	abc <mark>de</mark>

Definition:

Backreferences provide the ability to reference a group within a replacement option. This allows the pattern match to be included in the replaced value.

```
string regexp matches example
(type this) (to mean this) (which matches this) (String) (Pattern) (Replace) (Output)
\\1 \lambda (etc.) first () group, etc. "aabb" "(a)(b)" "!\\2!" a!b!b
```

Extracting and **Replacing**Capture Group

```
Target
 00:00:00 - 00:00:05 (5 sec)
Extraction Goals
Search Pattern
 .*-[[:space:]]\\(.*
Look for
Replacement
 \\1
Replace string
Result
 00:00:05
Result of the
Extraction
Target
 00:00:00 - 00:00:05 (5 sec)
Extraction Goals
Search Pattern
 .*\\(([0-9]+).*
Look for
Replacement
 \\1
Replace string
Result
```

5

Result of the Extraction

```
# Sample String Data
x = c("00:00:00 - 00:00:05 (5 sec)")
 "00:00:05 - 00:00:35 (30 sec)",
 "00:00:35 - 00:00:51 (16 sec)")
# Extract end time stamp and
# replace string with it.
str_replace(x,
 pattern = ".*-[[:space:]](.*)[[:space:]]\\(.*",
 replacement ="\\1") # ^^ taken from here
#[1] "00:00:05" "00:00:35" "00:00:51"
# Extract time in seconds and
# replace string with it.
str_replace(x,
 pattern = ".*\\(([0-9]+).*",
 replacement ="\\1") # ^^^ taken from here
#[1] "5" "30" "16"
```

Using a Grouped Pattern Against Itself

```
# Sample String Data
x = c("pineapple",
 "apple",
 "eggplant",
 "blackberry",
 "apricot",
 "nectarine")
# Find consecutively similar letters
str_extract(x,
 pattern = (.)\1"
#[1] "pp" "pp" "gg" "rr" NA NA
# Find repeated pattern of values
str_extract(x,
 pattern = "(..).*\\1"
#[1] NA NA NA NA NA "nectarine"
```

Modifying with Grouped Patterns

```
# Sample String Data
x = c("STAT 400",
 "MATH 461",
 "CS 225",
 "525")
# Change all courses to STAT
str_replace(x,
 pattern = "([[:upper:]]{2,4}) ([[:digit:]]{3})",
 replacement = "STAT \\2"
#[1] "STAT 400" "STAT 461" "STAT 225" "525"
# Change all course numbers to 410
str_replace(x,
 pattern = "([[:upper:]]{2,4}) ([[:digit:]]{3})",
 replacement = "\\1 410"
# [1] "STAT 410" "MATH 410" "CS 410" "525"
```

Group Matches

... retrieving a **grouped** pattern found in a string ...

String Data
Strings to check against pattern

Pattern

Value to search for in the string

str_match(x = <data>, pattern = <match-this>)

^{*} str_match() will only extract the FIRST instance the grouped pattern match.

^{**} Adding an **_all** to the end of str_match() will cause ALL group matches to be retrieved.

Retrieve Group Patterns

```
# Sample String Data
x = c("STAT 400",
 "MATH 461",
 "CS 225",
 "525")
# Extract matching pattern separate the group
str_match(x,
  pattern = "([[:upper:]]{2,4}) [[:digit:]]{3}"
#[1,] "STAT 400" "STAT"
# [2,] "MATH 461" "MATH"
#[3,] "CS 225" "CS"
# [4,] NA
 NA
# Extract matching patterns and groups
str_match(x,
  pattern = "([[:upper:]]{2,4}) ([[:digit:]]{3})"
 [,3]
#[1,] "STAT 400" "STAT" "400"
# [2,] "MATH 461" "MATH" "461"
#[3,] "CS 225" "CS" "225"
# [4,] NA NA
 NA
```


Your Turn

- 1. Retrieve the different portions of a phone number
- 2. Change the area code of the phone number to 888

phone_nums = c("(217) 333-2167", "217-333-2167", "217 244-7190")

Definition:

Anchors provide either the beginning or ending of the string.

matches start of string end of string

Bounded Values

```
# Sample String Data
x = c("1 second to 12 AM",
 "15300",
 "19,000",
 "Time to go home",
 "home on the range")
# Must start with a number
str\_detect(x, pattern = "^[0-9]")
#[1] TRUE TRUE TRUE FALSE FALSE
# Must end with lower case
str_detect(x, pattern = "[a-z]$")
#[1] FALSE FALSE TRUE TRUE
# Only alphabetic and space characters
str_detect(x, pattern = "^[a-zA-Z[:space:]]+$")
#[1] FALSE FALSE TRUE TRUE
# Only numbers
str\_detect(x, pattern = "^[0-9]+$")
#[1] FALSE TRUE FALSE FALSE FALSE
```

Your Turn

- 1. Find punctuation at the end of a string
- 2. Find a capital letter at the start of the string
- 3. Combine both 1. and 2.

```
x = c("Today is a good day", "Tomorrow is better!", "Call me!", "When can we talk?", "Fly Robbin fly", "not really.")
```

Resources

Cheatsheet for Strings

... stringr overview ...

Work with strings with stringr:: CHEAT SHEET

The stringr package provides a set of internally consistent tools for working with character strings, i.e. sequences of characters surrounded by quotation marks.

Detect Matches

Subset Strings

str_sub(string, start = 1L, end = -1L) Extract
substrings from a character vector.
str_sub(fruit, 1, 3); str_sub(fruit, -2)

str_subset(string, pattern) Return only the
strings that contain a pattern match.
str_subset(fruit, "b")

str_extract(string, pattern) Return the first
pattern match found in each string, as a vector.
Also str_extract_all to return every pattern
match. str_extract(fruit, "[aeiou]")

str_match(string, pattern) Return the first pattern match found in each string, as a matrix with a column for each () group in pattern. Also str_match_all. str_match(sentences, "(a|the) ([^]+)")

Manage Lengths

str_length(string) The width of strings (i.e. number of code points, which generally equals the number of characters). *str_length(fruit)*

str_pad(string, width, side = c("left", "right",
"both"), pad = " ") Pad strings to constant
width. str_pad(fruit, 17)

str_trunc(string, width, side = c("right", "left",
"center"), ellipsis = "...") Truncate the width of
strings, replacing content with ellipsis.
str_trunc(fruit, 3)

str_trim(string, side = c("both", "left", "right"))
Trim whitespace from the start and/or end of a
string. str_trim(fruit)

https://github.com/rstudio/cheatsheets/raw/master/strings.pdf

RStudio Regex Helper

... offline help with generating regex ...

https://github.com/gadenbuie/regexplain

Regex 101 ... online regex helper ...

https://regex101.com/

Recap

Regular Expressions ("regex")

Find, extract, or replace patterns in strings.

Using Regex

- Metacharacters provide ways to generate dynamic patterns to match inside a string.
- Be wary of greedy vs. lazy capture

Resources

Cheatsheets, regex pattern builders, and more!

Acknowledgements

Acknowledgements

- Style of the RStudio cheatsheet for <u>strings</u>
- R-atic who inspired the RStudio cheatsheet style for strings.

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License

