Theory and Practice of Data Cleaning

Regular Expressions: From Theory to Practice

Theory of Regular Expressions

- Base elements:
 - \varnothing empty set, ε empty string, and Σ alphabet of characters
- For regular expressions *R*, *S*, the following are regular expressions:
 - R | S alternation
 - RS concatenation
 - R* Kleene star
 - (R) parentheses (can be omitted with precedence rules)
- Regular languages ...
 - generated by regular (Type-3) grammars
 - recognized (accepted) by a finite automaton
 - expressed by regular expressions

Regular Grammars

Example: floating point numbers such as -0.314159265e+1 ... can be generated by a *right regular grammar G* with $N = \{S, A, B, C, D, E, F\}, \Sigma = \{0,1,2,3,4,5,6,7,8,9,+,-,.,e\},$


Production rules P =

 $A \rightarrow B$

$$S \rightarrow +A$$
 $A \rightarrow 0A$ $B \rightarrow 0C$ $C \rightarrow 0C$ $D \rightarrow +E$ $E \rightarrow 0F$ $F \rightarrow 0F$ $S \rightarrow -A$ $A \rightarrow 1A$ $B \rightarrow 1C$ $C \rightarrow 1C$ $D \rightarrow -E$ $E \rightarrow 1F$ $F \rightarrow 1F$ $S \rightarrow A$ $A \rightarrow 2A$ $B \rightarrow 2C$ $C \rightarrow 2C$ $D \rightarrow E$ $E \rightarrow 2F$ $F \rightarrow 2F$ $A \rightarrow 3A$ $B \rightarrow 3C$ $C \rightarrow 3C$ $E \rightarrow 3F$ $F \rightarrow 3F$ $A \rightarrow 4A$ $B \rightarrow 4C$ $C \rightarrow 4C$ $E \rightarrow 4F$ $F \rightarrow 4F$ $A \rightarrow 5A$ $B \rightarrow 5C$ $C \rightarrow 5C$ $E \rightarrow 5F$ $F \rightarrow 5F$ $A \rightarrow 6A$ $B \rightarrow 6C$ $C \rightarrow 6C$ $E \rightarrow 6F$ $F \rightarrow 6F$ $A \rightarrow 7A$ $A \rightarrow 7A$

 $C \rightarrow \epsilon$

Regular expressions to the

Not very handy in practice ...

rescue!

[-+]?[0-9]*\.?[0-9]+([eE][-+]?[0-9]+)?

Introduction to Regular Expressions (Regex) Theory & Practice

- Theory of regular expressions:
 - Brief introduction where regular expressions come from ...
- Practice of regular expressions:
 - What you need to know to get started with regex in practice!
- Demonstration of regular expressions

Practice of Regular Expressions

Use case: Extract (then transform) data from text

```
• pi = -0.314159265e+1
```

• e = 0.2718281828E+1

- This regex will do the trick: [-+]?[0-9]*\.?[0-9]+([eE][-+]?[0-9]+)?
 - Character set [...] matches any single character
 - Optional element ...? matches 0 or 1 occurrence
 - Range [0-9] matches any single character in this range
 - (Kleene) Star ... * matches 0 or more occurrences
 - Dot . matches any character (execept line breaks)
 - Escape character \ ... take next character literally (no special meaning)
 - Capturing group (...) group multiple tokens; capture group for backreference

Beware of False Negatives and False Positives


False Negative

- your pattern doe not match ... although it should!
- you will notice this problem first (missing match results)
- Remedy: you need to "relax" the regex, so it matches the desired strings

False Positive

- your pattern does match ... although it shouldn't!
- you might not notice this at first (false matches may occur sporadically)
- Remedy: you need to "tighten" the regex, so it matches fewer strings (avoiding the false matches)

RegEx Matching as a Sport: RegEx Golf


https://xkcd.com/1313/

Division of Labor: RegEx for Syntax; Code for Semantics

- Getting "the right" regex can be quite a balancing act
 - ... making RegEx Golf a real sport
- Even if there is a (near) exact regex solution, it might be really difficult to get right, debug, maintain, etc.

Division of Labor: RegEx for Syntax; Code for Semantics

- Better: allow some false positives, then use code to check the semantics
 - → keep regex for what they're best: syntactic patterns
 - → use some code to check the semantics of the match
- Usually much better in practice
 - and sometimes the only option, even in theory
- Example: 02/29/2000. Is that a valid (even if non-standard) date?
 - if (year is not divisible by 4) then (it is a common year) else if (year is not divisible by 100) then (it is a leap year) else if (year is not divisible by 400) then (it is a common year) else (it is a leap year)

Character Classes

- match any character except newline
- \w \d \s match a word, digit, whitespace character, respectively
- \W \D \S match a non-word, non-digit, non-whitespace character
- [abc] any of a, b, or c
- [^abc] match a character other than a, b, or c
- [a-g] match a character between a, b, ..., g

Anchors

- ^abc match abc at the start of the string
- abc\$ match abc at the end of the string
- xyz\b match xyz at a word boundary
- xyz\B match xyz if not at a word boundary

Escaped Characters

- \. * \\ escaped special characters
- \t \n \r match a tab, linefeed, carriage return
- \u00A9 unicode escaped ©

Groups

• $([0-9]+)\s^*([a-z]+)$ two capture group s

• \1 backreference to group #1

• \2 \1 first group #2, then #1 (simple palindrome)

Using Groups for Transformations

Groups and backreferences are often used in transformations

• (\d{2})/(d{2})/(d{4}) three capture groups for MM/DD/YYYY

• \$3-\$1-\$2 insert captured results as: YYYY-MM-DD

•

• Use for example in Python, OpenRefine, ...

Summary Regular Expressions

- Powerful language for pattern matching, extraction, transformation
- Roots in computer science theory (formal languages)
- Widely used in practice and may "save the day"
 - Data extraction, Data transformation → Data quality assessment & cleaning
- ... acquired taste... addictive ... special powers


https://xkcd.com/208/