

Modern Regex Nov. 2024 V Max Kleiner

- TPerIRegEx with out of the box demos
- PCRE library
- TRegEx with TMatch/TMatchEvaluator

- https://www.pcre.org/original/doc/html/pcre16.html
- This session shows you various ways of using modern regex in your application.
- Python re lib
- https://regex101.com/

Compile first

 The supplied pcrelib.dll contains PCRE 7.9, compiled with Unicode support which works with FreePascal, Lazarus, Delphi, Jupyter and maXbox.

RegEx Research

- TPerlRegEx is a Delphi VCL wrapper around the open-source PCRE (Perl-Compatible Regular Expressions) library. It provides powerful regexp capabilities similar to those found in the Perl programming language.
- This version of TPerlRegEx is compatible with the TPerlRegEx class in the RegularExpressionsCore unit in Delphi XE.
- https://maxbox4.wordpress.com/2024/05/10/modern-regex/
- https://entwickler-konferenz.de/blog/machine-learning-mit-cai/

Cross-platform RegEx

- Use the TRegEx class from the System.RegularExpressions unit.
- This class provides methods and properties for working with regular expressions, such as Match () and Replace () for matching and replacing strings, and Captures () and Groups () for accessing matched groups.

Let's practice: maxbox51\examples\1313_regex_db12.pas
TestRegExMultiMatcher .\1317_regex_matchevaluator1.pas

https://github.com/maxkleiner/maXbox/blob/master/logisticregression2.ipynb

Packages View

 RegularExpression as Client uses Core (uses System.SysUtils, System.RegularExpressionsCore;)

Web & RegEx = WebEx

- writeln(RegExMatch(IdWhois1.Whols('domain ibm.com'), '.*Registry Expiry Date.*', false));
- > Registry Expiry Date: 2025-03-20T04:00:00Z
- writeIn(RegExMatch(IdWhois1.WhoIs('domain wordpress.com'), '.*Registry Expiry Date.*', false));
- > Registry Expiry Date: 2033-03-03T12:13:23Z

.\examples\1302_restcountries_API_24_mcJSON1regexEKON28.txt

Be aware of static record

Performance Object versus Static

The source for TRegEx.IsMatch(const Input, Pattern: string; Options: TRegExOptions) shows that a TRegEx is created at every invocation (which is a costly operation):

```
procedure TForm1Button1ClickRegExPerformance1(Sender: TObject);

var
 i: integer;
 t1, t2: cardinal; arex: TRegEx;

begin
 t1 := GetTickCount;
 arex:= TRegEx.Create1('')
 for i:= 1 to 100000 do
 arex.IsMatch3('abcdef', 'cd', [rroIgnoreCase]);

t2:= GetTickCount;
 writeln('rextime1: '+IntToStr(t2-t1)+' ms');
end;
```

Conclusion: Use explicit object instance, especially in loops

Demo: https://maxbox4.wordpress.com/2024/05/10/modern-regex/

TMatch

A more modern implementation is to code with a TMatch and TMatchCollection class.

This example demonstrates the use of TMatchCollection and TGroupCollection. This example assumes that you have placed a TButton, a TEdit and a TMemo on a form.

```
// Creates and lists the match collection, the matches in that
10
 // collection and the groups in those matches.
11
 procedure TForm1.Button1Click(Sender: TObject);
12
13
 const
14
 bigString = 'Look for a the strings in this strang of strungs.';
 littlestring = '(str)([iau]ng)';
15
16
 var
17
 regex: TRegEx;
 i, j: integer;
18
 mygrps: TGroupCollection;
19
20
 begin
21
 regex:= TRegEx.Create(littlestring);
 mycoll:= regex.Matches(bigString);
22
 Edit1.Text:= 'Count: ' + IntToStr(mycoll.Count);
23
24
 memo1.Lines.Add('First Collection: ');
25
 for i:= 0 to mycoll.Count-1 do begin
26
 memo1.Lines.Add('Match #' + IntToStr(i) + ': ' + mycoll.Item[i].Value)
27
 memo1.Lines.Add('Group: ' + IntToStr(i));
 mygrps:= mycoll.Item[i].Groups;
28
29
 for j:= 0 to mygrps.Count-1 do
 memo1.Lines.Add('Value: ' + mygrps.Item[j].Value);
30
31
 end;
32
 end;
```


TMatch II

The item of a TMatchCollection returns the Match identified by index from the collection (ex. tmatches[it-1].value] below).

https://docwiki.embarcadero.com/CodeExamples/Alexandria/en/TMatchCollectionCount_(Delphi)

In general matches from a TRegEx returns all the matches present in the input string an is useful to iterate through a group or captured group (next slide):

Matches returns all the matches present in the Input string in the form of a TMatchCollection instance. If the Pattern parameter is not present the regular expression used is specified in the TRegEx constructor.

StartPos specifies the starting position to start the search. TMatchCollection has no public constructor. It is created as the return value of the Matches method. The collection is populated with one TMatch instance for each match found in the input string. The Count property is a length of the TMatchCollection set. Length specifies the substring, starting at StartPos to match with the regular expressions.

Code as script:

https://sourceforge.net/projects/maxbox/files/Examples/13_General/646_pi_evil2_64_12.TXT/download

From PI Package

Numeric Analysis of PI Explore

```
function getMatchString2(arex, atext: string): string;
 1
 var Match: TMatch; tMatches: TMatchCollection;
 2
 3
 myenum: TMatchCollectionEnumerator;
 begin
 4
 5
 with TRegEx.Create1(arex) do
 6
 try
 7
 it:= 0;
 { Match format search...}
 result:= result+CRLF;
 if ismatch(atext) then
10
 tMatches:=Matches(aText);
11
12
 writeln('captured groups: '+itoa(tmatches.count ));
13
 repeat
14
 Inc(it);
15
 result:= result+Format(#09'%d: %-12s',[it, tmatches[it-1].value])
16
 if it mod 5=0 then
 result:= result+#13#10:
17
 //until match(atext).success; //MatchNext < 0;</pre>
18
 until it = tmatches.count;
19
20
 finally
21
 Free;
22
23
 WriteLn('Done REX2 - Hit NOthing to exit');
24
 end;
```


Big Iterator as Collection

 TMatchCollection has no public constructor. It is created as the return value of the Matches method. A collection is populated with one TMatch instance for each match found in input string.

```
regEx:= TRegEx.create('common":"[\w]',[rroNotEmpty]);

// Execute search of TMatch

for it:= 0 to envlist.count-1 do

if regEx.match((envlist[it])).success then begin

writeln(itoa(cnt)+':'+envlist[it]);
inc(cnt)
end;

langitem: 22 Schweiziska edsförbundet, swe
langitem: 23 İsviçre Konfederasyonu, tur
langitem: 24 سوئيس متحده
langitem: 25 瑞士联邦, zho
```

Using Groups

- System.RegularExpressions.TMatch.Groups
- Contains a collection of groups from the most recent match with a regular expression.
- A regular expression pattern can include subpatterns, which are defined by enclosing a portion of regex pattern in parentheses. Every such subpattern captures a subexpression or group. For ex., the regex pattern (\d{3})-(\d{2})-(\d{4}), which matches social security numbers.

The first group consists of the first three digits and is captured by the first portion of the regular expression, (\d{3}).

writeln(regx1.match3('2-2321 55-99878 456-545','(\d{2})-(\d{4})').value);

1311_RestClientLibrary_httprequestC_EKON28.txt

Let's compile

Contains a collection of groups from recent match with a reg expression.

Collection Matches

 A collection of groups as the result of a match with a single regular expression. A regex pattern can include subpatterns, which are defined by enclosing a portion of the regex.

```
var mygrps: TGroupCollection;
 regEx:=TRegEx.create('"common":"[\w]*(su)*',[rroNotEmpty,rrosingleline]);
4
 mycoll:= regex.Matches(envlist.text);
 writeln('Count: ' + IntToStr(mycoll.Count));
 // Execute search3 ot TMatchCollection
 for it:= 0 to mycoll.count-1 do begin
 writeln(itoa(it)+':'+(mycoll.Item[it].Value));
 mygrps:= mycoll.Item[it].Groups;
 for j := 0 to mygrps.Count-1 do
10
 writeln('Value: ' + mygrps.Item[j].Value);
11
12
 end;
13
 regex.Free;
 envlist.Free; //*)
14
15
```


The Main Python

```
procedure PyCodeREgEx(tex: string);
 2
 begin
 with TPythonEngine.Create(Nil) do begin
 4
 try
 loadDLL:
 //autofinalize:= false;
 ExecString('import re, json');
 execstr('txt = "The rain in Explain"');
 //if it starts with "The" and ends with "plain":
 Println('regex test: '+EvalStr('re.search("^The.*plain$", txt)'));
10
 execstr('x = re.search("^The.*plain$", txt)');
11
 Println('regex test: '+EvalStr('type(x)'));
12
 Println('regex test: '+EvalStr('bool(x)'));
13
 // Println(EvalStr('decode and print json('+JSONDATA+')'));
14
15
 except
16
 raiseError;
17
 finally
18
 unloadDLL:
19
 free;
20
 end;
 end;
21
22
 end;
```


re module

Python has a built-in package called re, which can be used to work with Regular Expressions as re.match() or re.search().

RegEx Functions

The re module offers a set of functions that allows us to search a string for a match:

Function	Description
findall	Returns a list containing all matches
<u>search</u>	Returns a Match object if there is a match anywhere in the string
<u>split</u>	Returns a list where the string has been split at each match
<u>sub</u>	Replaces one or many matches with a string

https://docs.python.org/3/library/re.html

Demo FindFiles()

```
procedure TForm1FormCreate(Sender: TObject);
var k,t: integer;
  items: TStringList;
begin
  items:= TStringList.create;
  for k := 0 to 9 do
 StringGrid1.Cells[0, k+1]:= cs10Labels[k];
  //FindAllFiles(ComboBox1.Items, 'csdata');
  FindFiles(exepath+'data', '*.bmp',items);
  writeln(items.text);
  for t := 1 to items.count-1 do
 ComboBox1. Items.add(items[t]);
  if ComboBox1. Items. Count > 0 then begin
 ComboBox1.text:= ComboBox1.Items[0];
 if FileExists(ComboBox1.text) then begin
 Image1.Picture.LoadFromFile(ComboBox1.text);
 Image2.Picture.LoadFromFile(ComboBox1.text);
 label1.Caption:= extractfilename(ComboBox1.text);
 end;
  end;
end;
```


Compare Delphi Python

```
procedure PyCodeREgEx(tex: string);
 1
 begin
 3
 with TPythonEngine.Create(Nil) do begin
 4
 trv
 5
 loadDLL:
 6
 //autofinalize:= false;
 7
 ExecString('import re, json');
 execstr('targetstr = "Emma''s luck numbers are 251, 761, and 23
 8
 9
 execstr('pattern = re.compile("\d{3}")');
 execstr('matches = pattern.findall(targetstr)');
10
 Println('py regex test: '+EvalStr('matches'));
11
12
 except
13
 raiseError;
14
 finally
15
 unloadDLL;
16
 free;
17
 end:
18
 end;
19
 end;
```

```
writeln('show matchall/findall in python:');
with TregEx.create1('\d{3}') do begin
matchg:= Match('Emma''s luck numbers are 251, 761, and 231 ')
repeat
write('[ '+ matchg.value+' ]');
matchg:= matchg.NextMatch;
until not matchg.success
free;
end;
```

Unicode Group Samples 📌


```
// {$APPTYPE CONSOLE} Φ 🕆 π 📌
```

writeIn(regx.ReplaceAll('\u0418\u0443, \u0427\u0436\u044d\u0446\ u0437\u044f\u043d'.

```
'\\u([0-9a-f]{0,4})','\$$+', [rrolgnoreCase,rroSingleLine]));
```

UC teststr:= 'Düsseldorf, Köln,北京市,إسرائيل, دوسلدورف,Aλφα !@#\$';

myEval: TMatchEvaluator;

```
myeval:= @EvaluatorU;
```

WriteIn(regx.Replace7('\u0418\u0443, \u0427\u0436\u044d\u0446\u0437\u044f\u043d', '\\u([0-9a-f]{4})', myeval, [rrolgnoreCase]));

mycoll:= regx1.matches2('match non-english words like können or móc zu Çin', '(?s)(.[^\x00-\x7F]\b)+')

https://www.regexpal.com/

https://github.com/maxkleiner/maXbox/blob/master/objectdetector3.ipynb

Conclusion

- Internally Delphi uses class TPerlRegEx and has such methods for groups and collections.
- Number of matched groups stored in the Groups array. E.g. when the regex "(a)|(b)" matches "a", GroupCount will be 1. When the same regex matches "b", GroupCount will be 2.
- The static TMatch record or class as instance provides several properties with details about the match. Success indicates if a match was found.
- You can use a numeric index to Item[] for numbered capturing groups, or a string index for named capturing groups thanks to variants!
 > whatGotMatched:= Match.Groups['MatchName'].Value;

Method: Design Regex with a Online Site like regex101.com

Model: Object Regex Pattern + Subject Data

Metric: Test with generic data and community pattern

Modern Regex

Thanks for coming!

https://maxbox4.wordpress.com/2024/05/10/modern-regex/

https://maxbox4.wordpress.com/2024/06/20/ekon-28/

https://medium.com/@maxkleiner1/modern-regex-d9d3450fbd36

https://maxbox5.wordpress.com/2024/07/22/ekon-28/