

Regular Expressions

Mechanics

Copyright © Software Carpentry 2010

This work is licensed under the Creative Commons Attribution License

See http://software-carpentry.org/license.html for more information.

Notebook #1

Site		Date	Evil	<pre>(millivaders)</pre>
Baker	1	2009-11-	-17	1223.0
Baker	1	2010-06-	-24	1122.7
Baker	2	2009-07-	-24	2819.0
Baker	2	2010-08-	-25	2971.6
Baker	1	2011-01-	-05	1410.0
Baker	2	2010-09-	-04	4671.6
•		•		•

Notebook #2

Regular Expressions Mechanics

$$'(.+)/([A-Z][a-z]+) ([0-9]{1,2}),? ([0-9]{4})/(.+)'$$

This pattern matches:

- one or more characters

- a slash

- a single upper-case letter

- one or more lower-case letters

- a space

- one or two digits

- a comma if one is there

- a space

- exactly four digits

- a slash

- one or more characters

How?

Regular Expressions Mechanics

How?

Using *finite state machines*

match this character

must be here at the end

Regular Expressions

a

Match one or more 'a'

Match one or more 'a'

match this as before

just have to be here

at the end

Match one or more 'a'

a a+ match this

as before

don't have to stop
here the first time,
just have to be here
at the end

Match 'a' or nothing transition is "free"

transition is "free"

So this is '(a|)'

transition is "free"

So this is '(a|)'

Which is 'a?'

transition is "free"

а

a+

a?

So this is '(a|)'

Which is 'a?'

Combine ideas

Combine ideas

This is 'a*'

а

a+

a?

a*

Combine ideas

This is 'a*'

- arcs out of that node

- arcs out of that node
- characters in target data

- arcs out of that node
- characters in target data

Finite state machines have *no memory*

- arcs out of that node
- characters in target data

Finite state machines have *no memory*

Means it is impossible to write a regular expression to check if arbitrarily nested parentheses match

- arcs out of that node
- characters in target data

Finite state machines have *no memory*

Means it is impossible to write a regular expression

to check if arbitrarily nested parentheses match

"(((....)))" requires memory

- arcs out of that node
- characters in target data

Finite state machines have *no memory*

Means it is impossible to write a regular expression

to check if arbitrarily nested parentheses match

"(((....)))" requires memory (or at least a counter)

- arcs out of that node
- characters in target data

Finite state machines have *no memory*

Means it is impossible to write a regular expression

to check if arbitrarily nested parentheses match

"(((....)))" requires memory (or at least a counter)

Similarly, only way to check if a word contains each vowel once is to write 5! = 120 clauses

They're fast

They're fast

- After some pre-calculation, a regular expression only has to look at each character in the input data once

They're fast

- After some pre-calculation, a regular expression only has to look at each character in the input data once

It's readable

They're fast

- After some pre-calculation, a regular expression only has to look at each character in the input data once

It's readable

- More readable than procedural equivalent

They're fast

- After some pre-calculation, a regular expression only has to look at each character in the input data once

It's readable

- More readable than procedural equivalent

And regular expressions can do a lot more than what we've seen so far

created by

Greg Wilson

June 2010

Copyright © Software Carpentry 2010
This work is licensed under the Creative Commons Attribution License
See http://software-carpentry.org/license.html for more information.