Regular Expressions

Agenda

- Simple Pattern Matching
- What are Regular Expressions
- META Characters
 - Examples
- Regular Expression Function
 - Examples

LIKE Operator

%(multiple characters)

_ (single character)

LIKE Operator with '%"

SELECT first_name, last_name FROM employees WHERE last_name **LIKE** 'Ba**%**'

	♦ FIRST_NAME	
1	Hermann	Baer
2	Shelli	Baida
3	Amit	Banda
4	Elizabeth	Bates

LIKE Operator with '_'

SELECT first_name, last_name FROM employees WHERE last_name **LIKE** 'Ba_da'

	♦ FIRST	₽ \$\text{\text{LAST_NAME}
1	Shelli	Baida
2	Amit	Banda

What if you needed to find all words where every second character is a vowel?

Regular Expressions

What are Regular Expressions?

 Methods of describing both simple and complex patterns for searching and manipulating

Uses META Characters for pattern matching

 Oracle's implementation is an extension of the POSIX (Portable Operating System for UNIX)

META Characters

Symbol	Description
^	Marks the start of a line
\$	Marks the end of a line
[]	Matchinglist
	Operator for specifying alternative matches (logical OR)
?	Matches zero or one occurrence
	Matches any character except NULL
{m}	Matches exactly m times
$\{m,n\}$	Matches at least m times but no more than n times
[::]	Specifies a character class and matches any character in the class
\	Escape character

META Characters

Symbol	Description
+	Matches one or more occurrences
*	Matches zero or more occurrences
0	Grouping for expression
\n	Back-reference expression

META Characters

Examples

^ Beginning of a line

Example: ^(Oracle)	Match
Oracle Open World	\checkmark
The Oracle at Delphi	\mathbf{X}
Oracle	\checkmark

\$ End of a line

Example: (Oracle)\$	Match
Welcome to Oracle	\checkmark
The Oracle at Delphi	\mathbf{X}
Oracle	\checkmark

(string1 | string2) logical OR

Example: Ste(v ph)en	Match
Stephen	$\sqrt{}$
Stefan	\mathbf{X}
Steven	\checkmark

.(dot) Single character match

Example: re.d	Match
read	\checkmark
rear	\mathbf{X}
reed	\checkmark

. Breakdown (re.d)

Character	Check	Success
r	<u>r</u> e a d <u>r</u> e a r <u>r</u> e e d	√ √ √
e	r e a d r e a r r e e d	√ √ √
. (A-Z,a-z)	re a d re a r re e d	√ √ √
d	r e a <u>d</u> r e a <u>r</u> r e e <u>d</u>	√ <u>X</u> √

{m} Matches exactly *m*

s{2}	Match
password	\checkmark
sister	\mathbf{X}
essential	$\sqrt{}$

times

{m} Breakdown (s{2})

password	Check	sister	Check
p	X	S	\checkmark
a	X	i	X
S	\checkmark	S	\checkmark
S	\checkmark	t	X
W	X	e	X
0	X	r	X
r	X		
d	X		

*(star) Matches zero or more

Example: ab*c	Match
abc	\checkmark
acc	\mathbf{X}
ac	\checkmark

* Breakdown (ab*c)

abc	Check	acc	Check
a	\checkmark	a	\checkmark
b	\checkmark	\mathbf{c}	X
c	\checkmark	c	X

Regular Expression Functions

 Set of SQL functions used to search and manipulate strings using Regular Expressions

• These functions can be used on any data type that holds character data (CHAR, VARCHAR, CLOB, etc)

 The Regular Expression must be enclosed in single quote marks

Regular Expression Functions

Function name	Description
REGEXP_LIKE	Similar to the LIKE operator but allows for the use of regular expressions in matching
REGEXP_REPLACE	Search and replace text using regular expression pattern
REGEXP_INSTR	Searches for a string using regular expression pattern and returns the position when match is found
REGEXP_SUBSTR	Searches for a string using regular expression pattern and returns the matched substring
REGEXP_COUNT	Returns the number of times a pattern appears in the string.

REGEXP_LIKE

Similar to the LIKE operator but allows for the use of regular expressions in matching

SELECT first_name as "First Name"
, last_name as "Last Name"
FROM hr.employees
where first_name LIKE 'S%'

	⊕ First Name	
1	Sundar	Ande
2	Shelli	Baida
3	Sarah	Bell
4	Shelley	Higgins
5	Steven	King

nert of State Till terreting	Contract of the second	
10	Sarath	Sewall
11	Stephen	Stiles
12	Sigal	Tobias
13	Shanta	Vollman

REGEXP_LIKE

All employees first name of Steven or Stephen

```
SELECT first_name as "First Name"
, last_name as "Last Name"
, hire_date as "Hire Date"
FROM hr.employees
WHERE REGEXP_LIKE (first_name, '^Ste(v|ph)en$');
```

			⊕ Hire Date
1	Steven	King	17-JUN-03
2	Steven	Markle	80-ARM-80
3	Stephen	Stiles	26-OCT-05

REGEXP_LIKE

All employees first name of Steven or Stephen

```
WHERE REGEXP_LIKE (first_name, '^Ste(v|ph)en$');
```

Meta Character	Description
۸	Start of the string
Ste	Beginning letters of the string
(Starts the group
V	Is next character a 'v'
	OR
ph	Are next characters 'ph'
)	End the group
en	Ending letters of string
\$	End of the string

Search and replace text using regular expression pattern

```
FROM phone_number;
```

	♦ PH_NUM	
1	404.777.9311	
2	404.867.5309	
3	404.436.3566	
4	505.555.5555	

Reformat phone number from ###.#### to

```
1 (###)-###-###
```

```
SELECT ph_num, REGEXP_REPLACE(ph_num,
'([[:digit:]]{3})\.([[:digit:]]{4})\,
'1 (\1)-\2-\3') RESULT
FROM phone number
```

	PH_NUM	\$	RESULT
1	404.777.9311	1	(404)-777-9311
2	404.867.5309	1	(404)-867-5309
3	404.436.3566	1	(404)-436-3566
4	505.555.5555	1	(505) -555-5555


```
'([[:digit:]]{3})\.([[:digit:]]{3})\.([[:digit:]]{4})',
'1(\1)-\2-\3') RESULT
```

Meta Character	Description		
[[:digit:]]{3}	Three digits (group 1)		
\.	Then a '.' (Since the '.' is a META Character, we have to use the \setminus to 'escape' it)		
[[:digit:]]{3}	Three digits (group 2)		
\.	Then a '.'		
[[:digit:]]{4}	Four digits (group 3)		


```
'([[:digit:]]{3})\.([[:digit:]]{3})\.([[:digit:]]{4})',
'1(\1)-\2-\3') RESULT
```

Replacements	Description (sample 404.777.9311)
1	Start with a 1
(\1)	Enclose group 1 in () -> (404)
-	Add a '-'
\2	Group 2 -> 777
-	Add a '-'
\3	Group 3 -> 9311
RESULT	1 (404)-777-9311

REGEXP_INSTR

Searches for a string using regular expression pattern and returns the position when match is found

SELECT address, city
FROM address

	ADDRESS	
1	Woodshire Trail	Atlanta
2	2809 Elkmont Ridge	Atlanta
3	2900 Elkmont Ridge	Atlanta
4	Elkmont Ridge	Atlanta
5	100 Green Valley Cir	Atlanta
6	720 Green Valley Cir	Atlanta

REGEXP_INSTR

Search for addresses that don't start with a number and list the position of the first non-alpha character

```
SELECT address,
REGEXP_INSTR (address, '[^[:alpha:]]') as "RegExp Location"
FROM hr.address
where REGEXP_INSTR (address, '[^[:alpha:]]')>1
```

♦ ADDRESS		RegExp Location	
1	Woodshire Trail	10	
2	Elkmont Ridge	8	

REGEXP_INSTR

Search for addresses that don't start with a number and list the position of the first non-alpha character

```
where REGEXP_INSTR (address, '[^[:alpha:]]')
```

Meta Character	Description
[Start of the expression
٨	Starts with
[:alpha:]	Alpha characters
]	End of the expression

REGEXP_SUBSTR

Searches for a string using regular expression pattern and

returns the matched substring

SELECT * FROM positions

	♦ POSITION
1	10.Administration.1700
2	20.Marketing.1800
3	30.Purchasing.1700
4	40.Human Resources.2400
5	50.Shipping.1500
6	60.IT.1400
7	70. Public Relations. 2700
8	80.Sales.2500
9	90.Executive.1700
10	100.Finance.1700
11	110.Accounting.1700
12	120.Treasury.1700
13	130.Corporate Tax.1700
14	140.Control And Credit.1700

REGEXP_SUBSTR

Only return POSITION department name

```
SELECT REGEXP_SUBSTR (position, '(\.)([A-z-]+)(\.)'
,1 ,1 ,'i' ,2) as "Pos Dept" from positions
```

	♦ Pos Dept
1	Administration
2	Marketing
3	Purchasing
4	Human Resources
5	Shipping
6	IT
7	Public Relations
8	Sales
9	Executive
10	Finance
11	Accounting
12	Treasury
13	Corporate Tax
14	Control And Credit

REGEXP_SUBSTR

Only return POSITION department name

REGEXP_SUBSTR (position, '(\.)([A-z-]+)(\.)' ,1 ,1 ,'i' ,2)

Meta Character	Description
\.	Escape the '.'
[A-z-]+	Matches one or more occurrences of alpha characters
\.	Escape the '.'
1	Starting position
1	Nth occurrences
ii'	Ignore case
2	Sub-expression to return

REGEXP_COUNT

Returns the number of times a pattern appears in the string.

• Scenario 1: DNA sequence of a mouse. Need to find the number of times the sequence of Cytosine, Adenine, Thymine (cat) proteins occur.

Scenario 2: All rows where there is an 'i' in the first name

REGEXP_COUNT

Scenario 1

```
SELECT REGEXP_COUNT ('ccacctttccctccactcagttctcacctgtaaagcgtccctcctcatc
ccatgccccttaccctgcagggtagagtaggctagaaaccagaga
gctccaagctccatctgtggagaggtgccatccttgggctgcgagaga
ggagaatttgcccaaagctgcctgtttgaacgatggagacatgattgc
ccgtaaagggtcctgaatgcatgagatgtctttcgagagtaccggttac
gggttaaaaggtcatgagacttcgatcattacgatcgtggttaacacac
atatgagtatagagacacattggccaagagttgagattgagat', 'cat') as "cat count"
from dual:
```


REGEXP_COUNT

Scenario 2

```
SELECT first_name as "First Name"
FROM hr.employees
WHERE REGEXP_COUNT (first_name, 'i') > 0
```

1	David
2	Shelli
3	Amit
4	Elizabeth
شمصر	Daltid

3∠.	unuita
33	Lindsey
34	William
35	Patrick
36	Winston

