

Module 4 Data Integration Concepts, Processes, and Techniques

Lesson 4: Pattern Matching with Regular Expressions


Lesson Objectives

- Explain the three major elements of regular expressions
- Practice with regular expressions
- Reflect on the complexity and limitations of regular expressions


Regular Expressions (regex)

Search Expression

Literal

Meta character

Escape sequence


Pattern Matching

Search expression

^[a-z]+\.com\$

Target string

abc.com

Match result

abc.com

Meta characters

- ^
- [
-]
- +
- .
- \
- \$

Literals


- С
- C
- m
- a
- Z
- •

Escape sequence

• \.


Common meta characters


Search expression


Meta Character Summary

Metacharacter	Type	Meaning
?	Iteration	Matches preceding character 0 or 1 time
*	Iteration	Matches preceding character 0 or more times
+	Iteration	Matches preceding character 1 or more times
{n}	Iteration	Matches preceding character exactly n times
{n,m}	Iteration	Matches preceding character at least n times and at
		most m times
	Range	Matches one of enclosed characters one time
٨	Position	Matches at the beginning of the target string; only has
		meaning as the first character in a regular expression
٨	Range	Negation of search pattern if ^ is inside []. Hyphen
		inside square brackets defines a range of characters.
\$	Position	Matches at the end of the target string; only has
		meaning as the last character in a regular expression.
	Position	Matches any character except a newline character at
		the specified position only
	Alteration	Matches either pattern to the left or right of the
		character.


Meta Character Examples I

Search	Target Strings	Evaluation
Expression		
"colou?r"	color", "colour"	Matches both target strings
"tre*"	"tree", "tread", "trough"	Matches all three target strings;
	, ,	Matches preceding character 0 times
		in third target string
"tre+"	"tree", "tread", "trough"	Does not match the third target string
"[abcd]"	"dog", "fond" , "pen"	Matches first two strings but not the
		third string
"[0-9]{3}-[0-9]{4}"	"123-4567", "1234-567"	Matches first string but not the second
		string
"ba{2,3}b"	"baab", "baaab", "bab",	Matches first two strings but not the
	"baaaab"	last two strings


Meta Characters II

Search	Target Strings	Evaluation
Expression		
"^win"	"erwin", "window"	Second string but not first string
"win\$"	"erwin", "window"	First string but not second string
"[^0-9]+"	"123", "abc", "a456"	Matches the second and third target strings
"abc.e*"	"fabc", "fabcd", "fabcee"	Matches the second and third target strings
"dog cat frog"	"a dog", "cat friend", "frogman"	Matches all three target strings


More Complex Examples

Field	Search Expression
User name	^[a-z0-9]{3,16}\$
Hex value	^#?([a-f0-9]{6} [a-f0-9]{3})\$
Email address	^([a-z0-9_\]+)@([\da-z\]+)\.([a-z\.]{2,6})\$
Web address	^(https?:\/\)?([\da-z\]+)\.([a-z\.]{2,6})([\/\w\]*)*\/?\$


Summary

- Powerful pattern matching for text fields with multiple components
- Wide availability of regular expression parsing
- Literals, meta characters, and escape sequences


