Regular Expressions (in Python)

Python or Egrep

- We will use Python.
- In some scripting languages you can call the command "grep" or "egrep"
- egrep pattern file.txt
- E.g. egrep "^A" file.txt
- Will print all the line of file.txt which start with (^) the letter A (capital A)

Regular expression

- (abbreviated regex or regexp) a search pattern, mainly for use in <u>pattern</u> <u>matching</u> with <u>strings</u>, i.e. "find and replace"like operations.
- Each character in a regular expression is either understood to be a <u>metacharacter</u> with its special meaning, or a regular character with its literal meaning.
- We ask the question does a given string match a certain pattern?

List of Meta characters

```
2. +
5. ^
6. $
7. [...]
8. -
9. [^...]
10.
11. ()
12. {m,n}
```

. (dot)

- Matches any single character (many applications exclude <u>newlines</u>, and exactly which characters are considered newlines is flavor-, characterencoding-, and platform-specific, but it is safe to assume that the line feed character is included).
- Within POSIX bracket expressions, the dot character matches a literal dot. For example, a.c matches "abc", etc., but [a.c] matches only "a", ".", or "c".

Example.

```
string1 = "Hello, world."
if re.search(r"....", string1):
print string1 + " has length
>= 5"
```

Example [.] literally a dot

```
string1 = "Hello, world."
if re.search(r"....[.]", string1):
print string1 + " has length
>= 5 and ends with a ."
```

- Matches the preceding element one or more times. For example, ab+c matches "abc", "abbc", "abbbc", and so on, but not "ac".
- string1 = "Hello, world."
- if re.search(r"l+", string1):
- print 'There are one or more consecutive letter "l"' +\
- "'s in " + <mark>string1</mark>

?

- Matches the preceding pattern element zero or one times.
- #?
- #Matches the preceding pattern element zero or one times.
- string1 = "Hello, world."
- if re.search(r"H.?e", string1):
- print "There is an 'H' and a 'e' separated by 0-1 characters (<u>Ex: He</u> <u>Hoe</u>)"

- Matches the preceding element zero or more times. For example, ab*c matches "ac", "abc", "abbbc", etc. [xyz]* matches "", "x", "y", "z", "zx", "zyx", "xyzzy", and so on. (ab)* matches "", "ab", "abab", "ababab", and so on.
- string1 = "Hello, world."
- if re.search(r"e(ll)*o", string1):
- print "'e' followed by zero to many'll' followed by 'o' (eo, ello, elllo)"

Λ

- Matches the beginning of a line or string.
- #^ Matches the beginning of a line or string.
- string1 = "Hello World"
- if re.search(r"^He", string1):
- print string1, "starts with the characters 'He'"

\$

- Matches the end of a line or string.
- string1 = "Hello World"
- if re.search(r"<u>rld\$", string1):</u>
- print string1, "is a line or string that ends with 'rld'"

[]

- A bracket expression. Matches a single character that is contained within the brackets. For example, [abc] matches "a", "b", or "c". [a-z] specifies a range which matches any lowercase letter from "a" to "z". These forms can be mixed: [abcx-z] matches "a", "b", "c", "x", "y", or "z", as does [a-cx-z].
- The character is treated as a literal character if it is the last or the first (after the ^, if present) character within the brackets: [abc-], [-abc]. Note that backslash escapes are not allowed. The] character can be included in a bracket expression if it is the first (after the ^) character: []abc].

Example []

- #[] Denotes a set of possible character matches.
- string1 = "Hello, world."
- if re.search(r"[aeiou]+",
 string1):
- print string1 + " contains one or more vowels."

[^]

 Matches a single character that is not contained within the brackets. For example, [^abc] matches any character other than "a", "b", or "c". [^a-z] matches any single character that is not a lowercase letter from "a" to "z". Likewise, literal characters and ranges can be mixed.

Example [^]

- #[^...] Matches every character except the ones inside brackets.
- string1 = "Hello World\n"
- if re.search(r"[^abc]", string1):
- print string1 + " contains a character other than a, b, and c"

Example |

- #| Separates alternate possibilities.
- string1 = "Hello, world."
- if re.search(r"(Hello|Hi|Pogo)",
 string1):
- print "At least one of Hello, Hi, or Pogo is contained in "_+ string1

()

 Defines a marked subexpression. The string matched within the parentheses can be recalled later (see the next entry, \n). A marked subexpression is also called a block or capturing group.

Example ()

```
• string1 = "Hello, world."
• m obj =
 re.search(r''(H...).(o...)(....)'',
 string1)
if re.search(r"(H..).(o..)(...)",
 string1):
 print "We matched '" +
 m obj.group(1) + "' and '" +
 m_obj.group(2) + "' and '" +
 m \ obj.group(3) + "'"
```

$n \{m,n\}$

- \n Matches what the *n*th marked subexpression matched, where *n* is a digit from 1 to 9. This construct is vaguely defined in the POSIX.2 standard. Some tools allow referencing more than nine capturing groups.
- {m,n} Matches the preceding element at least m and not more than n times. For example, a{3,5} matches only "aaa", "aaaa", and "aaaaa". This is not found in a few older instances of regular expressions. BRE mode requires\{m,n\}.

-v option

- A regex in Python, either the search or match methods, returns a Match object or None. For grep v equivalent, you might use:
- import re for line in sys.stdin: if re.search(r'[a-z]', line) is None: sys.stdout.write(line)

e.g. Username

- /^[a-z0-9_-]{3,16}\$/
- Starts and ends with 3-16 numbers, letters, underscores or hyphens
- Any lowercase letter (a-z), number (0-9), an underscore, or a hyphen.
- At least 3 to 16 characters.
- Matches E.g. my-us3r_n4m3 but not th1s1swayt00_l0ngt0beausername

e.g. Password

- /^[a-z0-9_-]{6,18}\$/
- Starts and ends with 6-18 letters, numbers, underscores, hyphens.
- Matches e.g. myp4ssw0rd but not mypa\$\$w0rd

e.g. Hex Value

- /^#?([a-f0-9]{6}|[a-f0-9]{3})\$/
- Starts with a +/- (optional) followed by one or more
- Matches e.g. #a3c113 but not #4d82h4

e.g. Email

- /^([a-z0-9_\.-]+)@([\da-z\.-]+)\.([a-z\.]{2,6})\$/
- String that matches:
- john@doe.com
- String that doesn't match:
- john@doe.something (TLD is too long)

Match n characters

- egrep.exe "^...\$" data1.txt
- Will match any line with exactly 3 characters
- ^ starts with .
- And contains "..." (i.e. 3 characters)
- \$ ends with
- Or just egrep.exe "^.{3}\$" data1.txt
- What about egrep.exe "(..){2}" data1.txt?