Regular Expression (regex)

Jonathan Feinberg

Dept. of Informatics, Univ. of Oslo

Simula Research Laboratory

August 2014

Regular expression (regex)

Contents

- Motivation for regular expression
- Regular expression syntax
- Lots of examples on problem solving with regular expressions
- For more information on regex in Python:

```
http://uio-inf3331.github.io/resources-14/
doc/texts/pub/pyregex.html
```

Digression: Editor war!

Regular expression is advanced search and replace

It is strongly ecourage to learn by experimenting in a supported editor.

Emacs

lmgtfy.com/?q=emacs+tutorial

Vim

```
$ sudo apt-get install vim-gnome # or vim-gtk or vim-common
$ vimtutor # 30 minutes to learn basic stuff
```

Sublime

http://www.sublimetext.com/

Notepad++ (Windows)

http://notepad-plus-plus.org/

textmate (Mac)

http://macromates.com/

Regex search and replace in Emacs and Vim

Emacs search:

C-M-s M-x isearch-forward-regex<enter>

Emacs replace:

Vim highlighting:

:set hls<enter> :set hlsearch<enter>

Vim search:

 $/ \v$

Vim replace:

:%s/\v

Show and tell

The command line wild card

Consider a simulation code with this type of output:

```
$ ls *.tex
report.tex
```

- Here '*' is a wild card and can be read as: "Zero or more of any non-linefeed character type".
- Simple and powerful, but some what unrefined.

Regular expression introduction

- Classical wild card split into two components:
 - '.': Any charracter
 - '*': Zero or more
- Replacate wild card with '. *':

```
$ grep -E ".*" unsorted_fruits
orange
pear
apple
grape
pineapple

$ grep -E ".*apple" unsorted_fruits
apple
pineapple
```

Refined search

Character

•	Non-linereed character	
\w (\W)	(Not) alphabet character	
\d (\D)	(Not) numerical character	
\s (\S)	(Not) white space	
$[A-F \setminus d_{_}]$	Custom character	{ 2

Name line of and also reacter

Quantifier

- Zero or more
- + One or more
- ? Zero or one
- {4} Custom quantifier
- 2,4} Range quantifier
- { , 4 } Open ended range

Only strings ending with 'apple':

```
$ grep -E "\w+apple" unsorted_fruits
pineapple
```

[^abc] All but custom character

Delimiters

A text have multiple "delimiters", i.e. structures in text which are not characters:

Find apples but not pineapples:

```
$ grep -E "\bapple\b" unsorted_fruits
apple
```

Inconsistent Regex

Emacs' isearch-forward-regex and replace-regex:

Vim's "magic mode":

Vim's "very magic mode":

Regular expression in Python

Find all words:

```
>>> import re
>>> text = "apple, apples, pineapple and appletini"
>>> print re.findall(r"\w+", text)
['apple', 'apples', 'pineapple', 'and', 'appletini']
```

Replace words ending with "apple" with "pear":

```
>>> re.sub(r"apple\b", "pear", text)
'pear, apples, pinepear and appletini'
```

As always, read more in the documentation:

```
$ pydoc re
```

Extraction

Parenthesis can be used to extract sub-strings:

```
>>> re.findall(r"\bapple(\w*)", text)
['', 's', 'tini']
```

Multiple extraction is possible:

```
>>> re.findall(r"(\w*)apple(\w*)", text)
[('', ''), ('', 's'), ('pine', ''), ('', 'tini')]
```

Extraction can be used in advanced substitution:

```
>>> re.sub(r"(\w*)apple(\w*)", r"\2apple\1", text)
'apple, sapple, applepine and tiniapple'
```

1, 2, ..., 9 represent extractions.

\0 is the full match.

Groupings

- Paranthesis can also be used to to group alternatives through the '|' character.
- For example, find words shorter than 6 charracters, but also longer than 7:

```
>>> re.findall(r"(\w{8,}|\w{1,5})", text)
['apple', 'pineapple', 'appletini']
```

Note: Precedence order from left to right:

```
>>> re.findall(r"(\w{1,5}|\w{8,})", text)
['apple', 'apple', 's', 'pinea', 'pple', 'apple', 'tini']
```

Left clause must fail before right clause can be addressed.

Imprecise syntax leads to too much greed

Finding all words starting with "a" and end with "s":

```
>>> re.findall(r"a.*s", text)
['apple, apples']
Ups!
```

- Quantifiers like '*' and '+' are greedy.
- Quantifiers can be made non-greedy by placing a '?' after them:

```
>>> re.findall(r"a.*?s", text)
['apples']
```

- Note 1: '?' after characters are still "zero or one".
- Note 2: '?' is not supported in Vim. Use negative range instead: '{-0,}'

Larger example: extracting all the numbers!

```
t=2.5 a: 1.0 6.2 -2.2 12 iterations and eps=1.38756E-05
t=4.25 a: 1.0 1.4 6 iterations and eps=2.22433E-05
>> switching from method AQ4 to AQP1
t=5 a: 0.9 2 iterations and eps=3.78796E-05
t=6.386 a: 1.0 1.1525 6 iterations and eps=2.22433E-06
>> switching from method AQP1 to AQ2
t=8.05 a: 1.0 3 iterations and eps=9.11111E-04
...
```

- Different ways of writing real numbers:
 -3, 42.9873, 1.23E+1, 1.2300E+01, 1.23e+01
- Three basic forms:
 - integer: -3
 - decimal notation: 42.9873, .376, 3.
 - scientific notation: 1.23E+1, 1.2300E+01, 1.23e+01, 1e1

A simple approach

$$[0-9.Ee\-+]+$$

Downside: this matches text like

• How can we define precise regular expressions for the three notations?

Decimal notation regex

Regex for decimal notation:

- Problem: this regex does not match '3.'
- The fix

$$-?\d*\.\d*$$

is ok but matches text like '-.' and (much worse!) '.'

Trying it on

```
'some text. 4. is a number.'
```

gives a match for the first period!

Fix of decimal notation regex

- We need a digit before OR after the dot
- The fix:

$$-?(\d*\.\d+\d+\.\d*)$$

A more compact version (just "OR-ing" numbers without digits after the dot):

$$-?(\d*\.\d+\d+\.)$$

Combining regular expressions

Make a regex for integer or decimal notation:

(integer OR decimal notation)
using the OR operator and parenthesis:

$$-?(\d+\(\d+\.\d*\)\d*\)$$

Problem: 22.432 gives a match for 22 (i.e., just digits? yes - 22 - match!)

Check the order in combinations!

Remedy: test for the most complicated pattern first

```
(decimal notation OR integer)
-?((\d+\.\d*|\d*\.\d+)|\d+)
```

Modularize the regex:

```
real_in = r'\d+'
real_dn = r'(\d+\.\d*|\d*\.\d+)'
real = '-?(' + real_dn + '|' + real_in + ')'
```

Scientific notation regex (1)

- Write a regex for numbers in scientific notation
- Typical text: 1.27635E+01, −1.27635e+1
- Regular expression:

$$-?\d\.\d+[Ee][+\-]\d\d?$$

= optional minus, one digit, dot, at least one digit, E or e, plus or minus, one digit, optional digit

Scientific notation regex (2)

- Problem: 1e+00 and 1e1 are not handled
- Remedy: zero or more digits behind the dot, optional e/E, optional sign in exponent, more digits in the exponent (1e001):

$$-?\d\.?\d*[Ee][+\-]?\d+$$

Making the regex more compact

$$-?((\d+\.\d*|\d*\.\d+)|\d+)$$

Can get rid of an OR by allowing the dot and digits behind the dot be optional:

$$-?(\d+(\.\d*)?|\d*\.\d+)$$

Such a number, followed by an optional exponent (a la e+02), makes up a general real number (!)

$$-?(\d+(\.\d*)?\d*\.\d+)([eE][+\-]?\d+)?$$

A more readable regex

Scientific OR decimal OR integer notation:

```
-?(\d\.?\d*[Ee][+\-]?\d+|(\d+\.\d*|\d*\.\d+)|\d+)
```

or better (modularized):

```
real_in = r'\d+'
real_dn = r'(\d+\.\d*|\d*\.\d+)'
real_sn = r'(\d\.?\d*[Ee][+\-]?\d+'
real = '-?(' + real_sn + '|' + real_dn + '|' + real_in + ')'
```

Grab the groups

Enclose parts of a regex in () to extract the parts:

```
pattern = r"t=(.*)\s+a:.*\s+(\d+)\s+.*=(.*)"
# groups: ( ) ( ) ( )
```

This defines three groups (t, iterations, eps)

In Python code:

```
matches = re.findall(pattern, line)
for match in mathces:
 time = float(match[0])
 iter = int (match[1])
 eps = float(match[2])
```

Pattern-matching modifiers (1)

- ...also called flags in Python regex documentation
- Check if a user has written "yes" as answer:

```
re.findall('yes', answer)
```

Problem: "YES" is not recognized; try a fix

```
re.findall(r'(yes YES)', answer)
```

Should allow "Yes" and "YEs" too...

```
re.findall(r'[yY][eE][sS]', answer)
```

This is hard to read and case-insensitive matches occur frequently - there must be a better way!

Pattern-matching modifiers (2)

```
matches = re.findall('yes', answer, re.IGNORECASE)
# pattern-matching modifier: re.IGNORECASE
# now we get a match for 'yes', 'YES', 'Yes' ...
# ignore case:
re.I or re.IGNORECASE
# let ^ and $ match at the beginning and
# end of every line:
re.M or re.MULTILINE
# allow comments and white space:
re.X or re.VERBOSE
# let . (dot) match newline too:
re.S or re.DOTALL
# let e.g. \w match special chars (?, ?, ...):
re.L or re.LOCALE
```

Comments in a regex

- The re.X or re.VERBOSE modifier is very useful for inserting comments explaning various parts of a regular expression
- Example:

Substitution example

- Suppose you have written a C library which has many users
- One day you decide that the function

```
void superLibFunc(char* method, float x)
would be more natural to use if its arguments were swapped:
void superLibFunc(float x, char* method)
```

• All users of your library must then update their application codes can you automate?

Substitution with backreferences

You want locate all strings on the form

```
superLibFunc(arg1, arg2)
and transform them to
superLibFunc(arg2, arg1)
```

- Let arg1 and arg2 be groups in the regex for the superLibFunc calls
- Write out

```
superLibFunc(\2, \1)
# recall: \1 is group 1, \2 is group 2 in a re.sub command
```

Regex for the function calls (1)

Basic structure of the regex of calls:

- Natural start: arg1 and arg2 are valid C variable names arg = r"[A-Za-z 0-9]+"
- Fix; digits are not allowed as the first character:

$$arg = "[A-Za-z_][A-Za-z_0-9]*"$$

Regex for the function calls (2)

The regex

$$arg = "[A-Za-z_][A-Za-z_0-9]*"$$

works well for calls with variables, but we can call superLibFunc with numbers too:

Possible fix:

$$arg = r"[A-Za-z0-9_...]+"$$

but the disadvantage is that arg now also matches

Constructing a precise regex (1)

Since arg2 is a float we can make a precise regex: legal C variable name OR legal real variable format

$$arg2 = r"([A-Za-z_][A-Za-z_0-9]*|" + real + "|float\s+[A-Za-z_][A-Za-z_0-9]*" + ")"$$

where real is our regex for formatted real numbers:

```
real_in = r"-?\d+"
real_sn = r"-?\d\.\d+[Ee][+\-]\d\d?"
real_dn = r"-?\d*\.\d+"
real = r"\s*("+ real_sn +"|"+ real_dn +"|"+ real_in +r")\s*"
```

Constructing a precise regex (2)

- We can now treat variables and numbers in calls
- Another problem: should swap arguments in a user's definition of the function:

```
void superLibFunc(char* method, float x)
to
void superLibFunc(float x, char* method)
```

Note: the argument names (x and method) can also be omitted!

- Calls and declarations of superLibFunc can be written on more than one line and with embedded C comments!
- Giving up?

A simple regex may be sufficient

Instead of trying to make a precise regex, let us make a very simple one:

```
arg = '.+' \# any text
```

"Any text" may be precise enough since we have the surrounding structure,

```
superLibFunc\s*(\s*arg\s*,\s*arg\s*)
```

and assume that a C compiler has checked that arg is a valid C code text in this context

Refining the simple regex

A problem with . + appears in lines with more than one calls:

```
superLibFunc(a,x); superLibFunc(ppp,qqq);
```

We get a match for the first argument equal to

```
a,x); superLibFunc(ppp
```

Remedy: non-greedy regex (see later) or

$$arg = r"[^,]+"$$

This one matches multi-line calls/declarations, also with embedded comments (. + does not match newline unless the re.S modifier is used)

Swapping of the arguments

Central code statements:

```
arg = r"[^,]+"
call = r"superLibFunc\s*\(\s*(%s),\s*(%s)\)" % (arg,arg)
# load file into filestr
# substutite:
filestr = re.sub(call, r"superLibFunc(\2, \1)", filestr)
# write out file again
fileobject.write(filestr)
```

Testing the code

Test text:

The simple regex successfully transforms this into

- Notice how powerful a small regex can be!!
- Downside: cannot handle a function call as argument

Shortcomings

The simple regex

breaks down for comments with comma(s) and function calls as arguments, e.g.,

```
superLibFunc(m1, a /* large, random number */);
superLibFunc(m1, generate(c, q2));
```

The regex will match the longest possible string ending with a comma, in the first line

```
m1, a /* large,
```

but then there are no more commas ...

A complete solution should parse the C code

More easy-to-read regex

The superLibFunc call with comments and named groups:

```
call = re.compile(r"""
 superLibFunc # name of function to match
 \s*
 # possible whitespace
 # parenthesis before argument list
 # possible whitespace
 \s*
 (?P<arg1>%s) # first argument plus optional whitespace
 # comma between the arguments
 # possible whitespace
 \s*
 (?P<arg2>%s) # second argument plus optional whitespace
 # closing parenthesis
 """ % (arg,arg), re.VERBOSE)
# the substitution command:
filestr = call.sub(r"superLibFunc(\q<arg2>,
 \q<arq1>)",filestr)
```

Example

- Goal: remove C++/Java comments from source codes
- Load a source code file into a string:

```
filestr = open(somefile, 'r').read()
# note: newlines are a part of filestr
```

Substitute comments // some text... by an empty string:

```
filestr = re.sub(r'//.*', '', filestr)
```

Note: . (dot) does not match newline; if it did, we would need to say

```
filestr = re.sub(r'//[^{n}*', '', filestr)
```

Failure of a simple regex

How will the substitution

```
filestr = re.sub(r'//[^\n]*', '', filestr)
treat a line like
const char* heading = "-----";
???
```