

Facultad de Ingeniería Universidad de Buenos Aires

75.08 Sistemas Operativos

Lic. Ing. Osvaldo Clúa

Lic. Adrián Muccio

- Se utilizan como solución al problema de realizar búsquedas de 2 caracteres en una cadena de 10 o un patrón definido en un archivo de millones de caracteres
- Las Expresiones Regulares (ER) constituyen un potente mecanismo para realizar manipulaciones y/o búsquedas de cadenas de texto

- Se define un espacio de búsqueda o patrón dentro del texto interpretando los caracteres en forma literal o especial.
- A los caracteres especiales se los llaman metacaracteres porque forman parte del mismo alfabeto del lenguaje pero se interpretan como descriptores de los caracteres literales

Ejemplos de espacio de búsqueda o patrón

Dada la siguiente línea de texto:

"-No puede ser pero es. El número de páginas de este libro es exactamente infinito. Ninguna es la primera; ninguna, la última."

Extracto del cuento "El libro de arena" ed 1975 J. L. Borges

Utilizando ER podríamos definir el siguiente patrón

es. El número de páginas de este libro es exactamente infinito. Ninguna es

La ER para definir el patrón sería:

Los caracteres espacio, e y ese son interpretados en forma literal

Los caracteres punto y asterisco actúan como Metacaracteres

es. El número de páginas de este libro es exactamente infinito. Ninguna es

- Una expresión regular es una forma de representar a los lenguajes regulares (finitos o infinitos) y se construye utilizando caracteres del alfabeto sobre el cual se define el lenguaje
- Es un conjunto de caracteres que especifican un patrón
- Toma su numbre de la notación utilizada por el matemático Stephen Cole Kleene en la década del 50

Aún antes de la creación de Unix, Ken Thompson implementó las RE para la búsqueda de patrones en un editor de línea de un sistema time-sharing

- Las Expresiones Regulares son interpretadas por un *Motor*
- Existen motores para el usuario final, por ejempo:
 - grep: global regular expresion, comando de Unix
 - sed: *stream editor*, comando de Unix
 - awk, ed, egrep, etc: comandos de Unix
 - Editores varios: vi, vim, etc

- Motores para el programador, por ejempo:
 - Perl
 - Python
 - PHP
 - Java/JavaScript
 - .Net Framework
- Motores para Base de Datos por ejempo:
 - Oracle

IMPORTANTE

- Las ERs no forman parte del SHELL
- Si deseamos utilizar comandos que reciben ERs como parámetro, debemos protejernos de las distintas expansiones que realiza el SHELL

Metacaracteres de ER Simples

. (punto): Cualquier caracter

de Anclaje

- ^ : Referencia al inicio de línea
- \$: Referencia al fin de línea

de Repetición

- ? : Que el caracter anterior tenga como máximo una ocurrencia
- * : Expansión del caracter anterior en "n" ocurrencias subsiguientes del mismo. Incluye ocurrencia nula.
- \{x,y\}: Que el caracter anterior se repita entre x e y veces, siendo siendo opcional y

De Conjuntos

- []: inicio y fin de conjunto
- : rango dentro del conjunto
- ^ : negación del conjunto

grep –opciones RE lista_de_archivos

- El comportamiento por defecto es mostrar por std out todo el contenido de las líneas en las que se encuentre al menos una ocurrencia de la RE pasado por parámetro
- Es un típico comando filtro
- Ejemplo de opciones que modifican el comportamiento por defecto
 - -l: solo muestra por std out el nombre de los archivos que en el que alguna de sus líneas contenga al menos una ocurrencia de la RE

```
grep –opciones RE lista_de_archivos
```

- -i: ignora diferencias entre mayúsculas y minúsculas
- -v: invierte el comportamiento por defecto
- -n:
- -C:

Ejemplos grep

muestra las líneas que comiencen con las palabras Hola u hola

- > grep '^[Hh]ola' DATA
- # muestra las líneas no vacías
 - > grep -v '^\$' DATA
- # muestra las líneas no vacías
 - > grep '.' DATA

muestra las líneas con un dígito < a 5 en su 3° caracter

> grep '^..[0-4]' DATA

muestra las líneas que no contengan un dígito entre 5 y 9 en su 3° caracter

> grep '^..[^5-9]' DATA

muestra las líneas que comienzan con una a y finalizan con por lo menos una b seguida de por lo menos una c seguida de una Z.

> grep '^a.*bcc*Z\$' DATA

Ejemplo de salida:

aFAaJHads**bcZ**

a567cbccZ89jhgfdacasdfbccccccZ

Ejercicio

Se tiene un archivo DATANET.conf con los codigos de transaccion bancaria

Se desea saber si existe una inconsistencia entre los campos CREATE_TRX y PAYMENT_TYPE

la inconsistencia seria que existiera un valor Y en CREATE_TRX y el valor CHEQUE en campo PAYMENT_TYPE

Los campos están separados por ;

El formato de registro es

- BANK_ACCOUNT
- TRX COD
- DESCRIPTION
- CREATE_TRX
- RECEIPT_METHOD
- PAYMENT_TYPE
- CODE_TYPE

Solo se puede usar el comando grep

sed: Stream Editor (editor en línea)

- sed es un verdadero editor de líneas, lo que hace es ejecutar comandos sobre cada línea de la entrada std o del archivo pasado como parámetro
- sed –opciones comando <parametros del comando> [archivo]

Algunas de los comandos son:

-a: agregar

-i: insertar

-d: borrar

-s: sustitur

Sustitución

- El comportamiento por defecto es recorrer todas las líneas y mostrarlas por la std out a menos que se encontre una ocurrencia del patrón de búsqueda, en cuyo caso se muestra la línea cambiando el patrón por lo que se indique como patrón de sustitución.
- Solo se sustituye la primera ocurrencia del patrón de búsqueda

- sed s/busqueda/sustitucion/ lista_archivos
- El caracter que sigue al comando s queda a criterio del usuario, debe ser el mismo que separe el patrón de búsqueda del de la sustitución.

Tengo sed.

Tengo mucha, pero mucha sed.

cat archivo | sed 's/m.*a//'

El patrón se expande desde la primera m hasta la última a mucha, pero mucha

Tengo sed.

Tengo sed.

Se puede modificar el comportamiento por defecto

- Para sustituir todas las ocurrencias del patrón:
 sed s/find/replace/g
- Para sustituir en algunas líneas hay 2 opciones
 - Direccionamiento explícito por número de línea: sed 80s/a/B/
 - Direccionamiento por patrón: sed /^Hola/soAoBo

Ejercicio

Se tiene un archivo con números enteros de 3 dígitos, se desea generar otro archivo con los capicúas de cada uno de los números

Ejemplo:

123 --- 12321

231 --- 23132

932 --- 93239

Comando insert

- El comportamiento por defecto es imprimir por salida std nuevas líneas antes de una línea que contenga al menos una ocurrencia del patrón de búsqueda.
- sed '/patron/i\

```
Nueva_linea_1
```

Nueva_linea_N' lista_de_archivos

Archivo F.sql

CREATE OR REPLACE FUNCTION my_true RETURN NUMBER

IS

BEGIN

RETURN TRUE;

END my_true;

```
> sed '/my true/i\
Nueva linea' F.sql
Nueva linea
CREATE OR REPLACE FUNCTION my_true RETURN NUMBER
IS
BEGIN
 RETURN TRUE;
Nueva_linea
END my true;
```

Comando append

- El comportamiento por defecto es imprimir por salida std nuevas líneas después de una línea que contenga al menos una ocurrencia del patrón de búsqueda.
- sed '/patron/a\

```
Nueva_linea_1
```

Nueva_linea_N' lista_de_archivos

```
> sed '/my true/a\
Nueva linea' F.sql
CREATE OR REPLACE FUNCTION my true RETURN NUMBER
Nueva linea
IS
BEGIN
 RETURN TRUE;
END my_true;
Nueva_linea
```

Se tiene un archivo de texto en el que aparecen fechas con el siguiente formato mm/dd/aaaa se desea cambiarle el formato a dd/mm/aaaa

sed 's-\([0-1] [0-9]\)/\([0-3][0-9]\)/\([0-9] \4\}\)-\\\\\\\3-g'