


We have the following problem


need to check a lot of files (the 70 or so files comprising the source for this book, actually) to confirm that each file contained `SetSize ' exactly as often (or as rarely) as it contained `ResetSize '. To complicate matters, I needed to disregard capitalization (such that, for example, `setSIZE ' would be counted just the same as `SetSize ').

From the book "Mastering Regular Expressions" by Jeffrey E. F. Friedl


Regular Expressions

ES 2016/2017
Adam Belloum
a.s.z.belloum@uva.nl


Today: Regular Expressions and Grammars

- What is a regular expression
- Formal Languages
- Context-free grammars; BNF, ABNF
- Type of regex engines
- Unix Regular Expressions


Useful to Know ...

- A more formal approach to teaching regular expressions
 - Regular Expressions, lecture given at UCDavis, starting from (10mn to the end of the Video)
 - http://www.youtube.com/watch?v=B72XAeFO9ZE


Regular Expressions

- A regular expression (regexp, regex, regxp) is a string (a word), that, according to certain syntax rules, describes a set of strings (a language).
- Regular Expressions are used in many text (unix)
 editors, tools and programming languages to <u>search</u>
 for <u>patterns</u> in a **text**, and for <u>substitution</u> of string

[&]quot;Regular expressions" [...] are only marginally related to real regular expressions. Nevertheless, the term has grown with the capabilities of our pattern matching engines, so I'm not going to try to fight linguistic necessity here. I will, however, generally call them "regexes" (or "regexen", when I'm in an Anglo-Saxon mood). Larry Wall, Perl 6

System & Network Engineering Sometimes Intelligible: Obscure Regexes

- Suppose to "Validate" emails following the RFC 5322 standard
 - Tested the regular expression
 - http://leaverou.github.io/regexplained/
 - http://www.rubular.com/

```
(?:[a-z0-9!#$%&'*+/=?^_`{|}~-]+(?:\.[a-z0-9!#$%&'*+/=? ^_`{|}~-]+)*| "(?:[\x01-\x08\x0b\x0c\x0e-\x1f\x21\x23-\x5b\x5d-\x7f] |\\[\x01-\x09\x0b\x0c\x0e-\x7f])*")@(?:(?:[a-z0-9](?:[a-z0-9-]*[a-z0-9])?\.)+[a-z0-9](?:[a-z0-9-]*[a-z0-9])?|\[(?:(?:25[0-5]|2[0-4][0-9]|[01]?[0-9][0-9]?)\.){3}(?: 25[0-5]|2[0-4][0-9]|[01]?[0-9]?|[a-z0-9-]*[a-z0-9]:(?: [\x01-\x08\x0b\x0c\x0e-\x1f\x21-\x5a\x53-\x7f]|\\[\x01-\x09\x0b\x0c\x0e-\x7f])+)\])
```


Reasons to Learn and Use Regular Expressions

- 1. Regular Expressions are **integrated** into **many** programmer **tools** and programming **languages**.
- 2. Each time you **use Regular Expressions**, you are invoking a powerful **search engine**
- 3. Regular Expression syntax is **very simple**, (If your **search string** is **simple**)


Reasons to Learn and Use Regular Expressions

- 1. Regular Expressions can be used **to match just** about anything!
 - 1. You can match **upper** or **lower** case
 - 2. You can match either one string or another
 - you can match whole classes of characters
 - 4. you to match any character by using a period
 - *5.* ...


History

- origins of regular expressions lie in
 - Theory of formal languages
 - and automata theory
- In 1950s Kleene's algebra of regular sets is introduced
 - Stephen Kleene best known as a founder of the branch of mathematical logic also known as recursion theory
- Ken Thompson introduced the RE notation to QED
- Regex is used in grep, awk, emacs, vi, perl.


Today: Regular Expressions and Grammars

- What is a regular expression
- Formal Languages
- Context-free grammars; BNF, ABNF
- Type of regex engines
- Unix Regular Expressions


Regular Expressions in formal languages theory

- A regular expression represents a set of strings/words (a language).
- Regexp are made up of <u>constants</u> and <u>operators</u> and must satisfy the Basis, inductive, and external clauses
- Given an alphabet Σ , the following constants are defined as regular expressions:

```
(empty set) \varnothing represents the empty set (empty string) \varepsilon represents the set \varepsilon (literal character) a in \Sigma represents the set \varepsilon
```

Regular Expressions in formal languages theory

Operators

Assume Regular Expressions R and S

Concatenation RS represents the set
$$\{\alpha\beta,\alpha\in R,\beta\in S\}$$

Choice R|S represents a choice between R and S $\{\alpha,\alpha\in R,\alpha\in S\}$
Iteration R* represents the closure of R under concatenation;

$$R^* = \{\varepsilon\} \cup R \cup RR \cup RRR \cup \dots$$

• Binding strength: Kleene star > concatenation > choice ((ab)c) can be written as abc

$$(a \mid (b(c)^*))$$
 as $a \mid bc^*$

System & Network Engineering

Regular Expressions in formal languages theory

```
• Let \Sigma = \{0,1\}, then
• 00
 represents { 0 0 }
• 0100100
 represents { 0100100 }
• 0 | 1
 represents \{0, 1\}
• 10|01
 represents {10,01}
• () *
 represents { \varepsilon, 0, 00, 000, ...}
(01) *
 represents { \varepsilon , 01, 0101, 010101, ...}
• (0|00)1* represents {0,00,01,001,011,0011, ...}
• (0|00)1* = 01*|001*
```


Regular Expressions in formal languages theory

More Examples

 $a \mid b^*$

represents

 $ab*(c | \epsilon)$

represents the set of strings that begin with a single **a**

followed by zero or more b


ending in an **optional** c

Unix regex : ab*c?

Regular Languages

- Languages represented by Regular Expressions are called regular languages
- they correspond to "type 3" grammars in the Chomsky hierarchy

Example of a Regular grammar


with start symbol S corresponds to the regular expression a*bc*


Context-Free languages

- Regular Expressions are less expressive than context-free grammars (CFGs)
- Example Context-Free Language $a^k b^k, k \ge 1$

$$s \rightarrow asb$$

$$s \rightarrow ab$$

This language cannot be expressed by a regular expression (Pumping Lemma).


Note:

- Regular expressions in Perl are not strictly regular.
- Extra expressiveness can be detrimental to effectiveness Worst case complexity or matching a string against a Perl RE is time exponential to the length of the input

Context-Free languages

Here is a context-free grammar for syntactically correct infix algebraic expressions in the variables x, y and z: as follows:

- 1. S → x
- 2. S → v
- 3. $S \rightarrow z$
- 4. $S \rightarrow S + S$
- 5. $S \rightarrow S S$
- 6. $S \rightarrow S * S$
- 7. $S \rightarrow S/S$
- 8. $S \rightarrow (S)$

This grammar can, for example,

$$(x+y)*x-z*y/(x+x)$$

S (the start symbol)

- \rightarrow S S (by rule 5)
- → S * S S (by rule 6, applied to the leftmost S)
- \rightarrow S * S S / S (by rule 7, applied to the rightmost S)
- \rightarrow (S) * S S / S (by rule 8, applied to the leftmost S)
- \rightarrow (S) *S-S/(S) (by rule 8, applied to the rightmost S)
- \rightarrow (S+S)*S-S/(S)(etc.)
- \rightarrow (S+S)*S-S*S/(S)
- \rightarrow (S+S)*S-S*S/(S+S)
- \rightarrow (x+S)*S-S*S/(S+S)
- \rightarrow (x+y)*S-S*S/(S+S)
- \rightarrow (x+y)*x-S*y/(S+S)
- \rightarrow (x+y)*x-S*y/(x+S)
- \rightarrow (x+y)*x-z*y/(x+S)
- \rightarrow (x+v)*x-z*v/(x+x)

notation: BNF

- BNF (Backus Normal Form or Backus-Naur Form) |
 - a <u>notation technique</u> for <u>context-free grammars</u>,
 - a format for defining CFG's

```
<bit> ::= 0 | 1
<expr> ::= <bit> | (<expr> + <expr>) |
  (<expr> * <expr>)
```


- Terminals 0, 1, (,), *, +, (space)
- This BNF grammar generates the strings

$$0, 1, (0 + 1), (1 * (1 + 1)), \dots$$


notation: AugmentedBNF

- Augmented Backus-Naur Form (ABNF) is a metalanguage based on Backus-Naur Form (BNF), but it has its own syntax and derivation rules.
- The motive principle for ABNF is to describe a <u>formal system</u> of a language to be used as a bidirectional <u>communications protocol</u>.
- Defined by <u>Internet Standard 68</u>, which as of Feb 2010 is <u>RFC 5234</u>, and it often serves as the definition language for <u>IETF</u> communication protocols.
- RFC 2234, Augmented BNF for Syntax Specifications: ABNF. Obsolete.
- RFC 4234, Augmented BNF for Syntax Specifications: ABNF. Obsolete.
- RFC 5234 Augmented BNF for Syntax Specifications: ABNF (Jan 2008)


ABNF: Rules

Rules have names like


```
"elements", "rule0" and "char-a-z"
```

- Rule names may be put inside brackets <elements>
- Rule names are case-insensitive:

```
<rulename>, rULeNamE, <RULENAME> refer to the same rule
```

A rule is defined by a sequence of:

```
name = elements ; comment crlf
```


ABNF: Terminal Values

- Terminal values: specified by one/more numeric characters.
- A numeric character encoding like US-ASCII may be used

```
%b1000001 (binary 65, US-ASCII "A")
%x42 (hexadecimal 66, US-ASCII "B")
%d67 (decimal 67, US-ASCII "C")
%d13.10 (the sequence CR, LF)
```

ABNF: Literal Text

- Literal text strings in ABNF are case insensitive (RFC 5234), to define case insensitive rule (rule1 and rule2).
- in the proposed standard (RFC 7405) Literal can be both case sensitive or insensitive. The form of matching used with a literal text string is denoted by a prefix to the quoted string

```
 - %s = case-sensitive
 - %i = case-insensitive (rule4) or simple string quotation (rule3)
```

• In RFC 5234 to define a case sensitive rule was necessary to use numerical specification of individual characters (rule6, rule7).

RFC 5234	RFC 7405
<pre>rule1= "abc" rule2= "Abc"</pre>	<pre>rule3= "abc" rule4= %i"Abc" rule5= %s"abc"</pre>
<pre>rule1, rule2,rule3, rule4 will match the set {abc, Abc, aBc, aBC, ABC, ABC}</pre>	
rule6=%d97 %d98 %d99 ; a b c rule7=%d97.98.99 ;	
rule5, rule6, rule7, will match the set { abc }	


ABNF: Basic operators

- Concatenation " "
- Alternatives " "
- Repetition "*"
- Grouping "()"
- Comments ";"

ABNF: Concatenation

• Rule = Rule1 Rule2

ABNF: Alternatives

- Rule = Rule1 / Rule2
- Sometimes uses pipe (|) instead of /

```
magic = xyzzy / foo / bar
magic → "xyzzy", but also
magic → "foo", and also
magic → "bar"
```

ABNF: Variable Repetition

- Rule = $\langle n \rangle * \langle m \rangle$ Rule1
- n and m are optional decimal values
- Default for n is 0 and for m is infinity

```
magic = <2> * <3> xyzzy
magic > "xyzzyxyzzy"
magic > "xyzzyxyzzyxyzzy"
```


ABNF: Grouping

- Rule = (Rule1 Rule2)
- Only used for parsing (syntax)
- Has no semantic counterpart

Example

```
magictoo = (magic)
magictoo has the same production as magic
```

Example

```
Rule1 = elem (foo / bar) blat VS Rule2=elem foo / bar blat
```

Use grouping to avoid misunderstanding

```
Rule2 is the same as (elem foo) / (bar blat)
```


ABNF: Comment

• Rule = . . . ; Followed by an explanation

Example

```
magic = xyzzy","foo","bar ; comma
separated magic
```

magic → "xyzzy, foo, bar"


ABNF: More operators

- Incremental alternative
- Value ranges
- Optional presence
- Specific repetition

ABNF: Incremental alternative

- Alternatives may be added later in extra rules
- Rule =/ Rule1

Example

The rule

```
magic = "xyzzy" / "foo" / "bar"
```

is equivalent to

```
magic = "xyzzy"
magic =/ "foo"
magic =/ "bar"
```


ABNF: Value ranges


- Uses "-" as range indicator in **terminal** specifications
 - Useful to create case sensitive rules, without having to list all the possible characters

```
DIGIT = %x30-39; "0" / "1" / . . . / "9" UPPER = %x41-5A; "A" / "B" / . . . / "Z" ALPHA = %x41-5A / %x61-7A; A-Z / a-Z
```

ABNF: Optional presence

```
• Rule = [Rule1]
Equivalent to: Rule = *<1>Rule1
```


```
magic = [ "xyzzy" ]
magic → "xyzzy", but also
magic → ""
```


ABNF: Specific repetition

• Rule = <n>Rule1
Equivalent to: Rule = <n>*<n>Rule1

```
magic = <3>"xyzzy"
magic > "xyzzyxyzzyxyzzy"
```


BNF, ABNF for U.S. postal address

BNF for a <u>U.S. postal address</u>

ABNF for a <u>U.S. postal address</u>

```
postal-address = name-part street zip-part
 = *(personal-part SP) last-name [SP suffix]
name-part
CRLF
name-part
 =/ personal-part CRLF
personal-part = first-name / (initial ".")
first-name
 = *ALPHA
initial
 = ALPHA
last-name
 = *ALPHA
suffix
 = ("Jr." / "Sr." / 1*("I" / "V" / "X"))
 = [apt SP] house-num SP street-name CRLF
street
apt
 = 1*4DIGIT
 = 1*8(DIGIT / ALPHA)
house-num
street-name
 = 1*VCHAR
 = town-name "," SP state 1*2SP zip-code
zip-part
CRLF
 = 1*(ALPHA/SP)
town-name
 = 2ALPHA
state
 = 5DIGIT ["-" 4DIGIT]
zip-code
```


Today: Regular Expressions and Grammars

- what is a regular expression
- Formal Languages
- Context-free grammars; BNF, ABNF
- Type of Regex engines
- Unix Regular Expressions


Regex engines

- Two kinds of regular expression engines:
 - text-directed engines (DFA engines)
 - regex-directed engines (NFA engines).
- All modern regex flavors are based on regex-directed engines for two very useful features.
 - lazy quantifiers
 - and back references.


A regex-directed engine

- walks through the regex, attempting to match the next token in the regex to the next character.
 - IF a match is found, THEN
 - the engine advances through the regex and the subject string.
 - IF no match, THEN
 - the engine backtracks to a previous position in the regex and the subject string where it can try a different path through the regex.


NFA Engine: Regex-Directed

Progress in the regex		Progress in the String to match	
to to	o (nite knight night) o (nite knight night)	Some texttonight Some texttonight	
	,		


A text-directed engine

- walks through the subject string, attempting all permutations of the regex before advancing to the next character in the string.
- A text-directed engine never backtracks.


DFA engines: text-directed engines

regex	String to match
to (nite knight night) to (nite knight night)	Some texttonight Some texttonight Some texttonight Some texttonight Some texttonight Some texttonight Some texttonight


Regex Engines in various linux tools

Table 4-1: Some Tools and Their Regex Engines

Engine Type	Programs
DFA	Awk ⁽¹⁾ , egrep ⁽¹⁾ ,Flex, lex, MySQL, Procmail
Traditional NFA	GNU Emacs, Java, grep ⁽¹⁾ , less, mode, .NET languages, PCRE library, Perl, PHP, Python, Ruby, sed ⁽¹⁾ , vi
POSIX NFA	Mawk, Mortice Kern Systems utilities, GNU Emacs
Hybrid NFA/DFA	GNU awk, GNU grep/egrep, Tcl

(1) Most versions

Chapter 4 of the book "Mastering Regular Expressions" by Jeffrey E. F. Friedl


Today: Regular Expressions and Grammars

- what is a regular expression
- Formal Languages
- Context-free grammars; BNF, ABNF
- Type of Regex engines
- Unix Regular Expressions


Unix regexps

The **following syntax** is more or less standard in many unix **tools** and **programming languages**

Basic rules	Description
Every printable character	that is not a meta-character is a regular expression that represents itself, for example a for the letter `a'
	represents any single character except newline
^	represents the beginning of a line
\$	represents the ending of a line
\	followed by a meta-character represents the character itself. Meaning \. represents a dot. t \.'
[E]	represents a single character . The characterization of E is put in brackets.


Unix regexps: Examples

Basic rules	Description
[a]	represents a
[abc]	represents <u>a character</u> a, b, or c
[a-z]	represents <u>a character</u> in the range a-z (ordered according to the ASCII notation)
[A-Za-z0-9]	represents <u>a digit</u> or <u>a character</u> represents every character that is not
[^E]	represents every character that is not represented by $[\mathbb{E}]$
[acq-z]	represents a, c, or a character in q-z.

Unix regexps: Remarks


The following characters: "{", "}", "<", ">", "(", ")"

preceded by a backslash have a special meaning

- Match a specific number of sets with \{ and \}
 [a-z]\{4,8\} → match 4, 5, 6, 7 or 8 lower case letters
- Match words with \< and \> \<[tT]he\> → match "the" or "The"
- Back references Remembering patterns with \((, \) and \1 [a-z][a-z] will match
 \([a-z]\)\1 will also match

POSIX Extended Regular Expressions

- The meaning of meta-characters escaped with a backslash is reversed in the POSIX Extended Regular Expression syntax
 - a backslash causes the metacharacter to be treated as a literal character
 - $"\{", "\}", "\<", "\>", "\(", "\)" . \rightarrow$ are treated as literals
 - "{", "}", "<", ">", "(", ")" → are treated as metacharacters
- Two programs use the **extended** regular expression: egrep and awk.


Example

 We wan to match 5 letter palindrome like "radar", "civic", "level" ...

$$([a-z])([a-z])[a-z]2$$
1

Unix regexps (1)

- Inductive rules if $\mathbb A$ and $\mathbb B$ are Regular Expressions then
 - 1. AB is a regular expression (concatenation)
 - 2. A | B is a regular expression (choice/unification)
 - 3. A* is a regular expression (zero or more)
 - 4. A+ is a regular expression (one or more)
 - 5. A? is a regular expression (zero or one)
 - 6. (A) is a regular expression (awk, egrep, perl)

Unix regexps (2)

- Inductive rules if $\mathbb A$ and $\mathbb B$ are Regular Expressions then
 - 7. A\{m, n\} for integers m and n represents m to n concatenated instances of A
 - 8. A\{m\} represents m concatenated instances of A
 - 9. Iteration <u>binds</u> stronger than concatenation which <u>binds</u> stronger than choice, so

$$-$$
 A | (B(C) *) =

grep support both unix and POSIX regex (-E)

```
$ cat file
  (aap)
 aap
$ grep (aap) file
  (aap)
Why: in unix regex () are
  not metacharacters
$ grep -E (aap) file
  (aap)
 aap
Why: in POSIX regex
 () metacharacters
```

```
$ cat file
 not
  noot
  nooot
$ qrep o{2} file
 noot
 nooot
$ grep -E o{3} file
 nooot
```


More Examples

regex		
Α.	A9, Aa, AA	aA, AAA
a.c	abc, aac, a4c, a+c	ABC, abcd, abbc
a\.c	a.c	abc
.ap	aap, lap, hap	
[al]ap	aap, lap	
[^al]ap	hap, kap	aap, lap
[al]+ap	aap, lap, aaap, alap, laap, llap	
[^A-Z]	5, b	A, Q, W
[abc]*	aaab, cba	
<pre>Iets.*</pre>	lets, lets is beter dan niets	
<pre>Iets.+</pre>	lets is beter dan niets	lets
[ab] {4}	abba, baba	aba
a(bc)*d	ad, abcd, abcbcd	abcxd, bcbcd

Dutch Examples

• Telephone number (land line) \rightarrow 020-5253705

```
^[-0-9+()]*$
^[0-9]{3,4}-[0-9]{6,7}$
(it has a false positive it allows phone number with 11 numbers not valid in the Netherlands, try to fix this)
```

Postal code → 1098XH or 1098 XH

```
^[1-9]{1}[0-9]{3}[:space:]?[A-Z]{2}
```

More Examples

Email → E.P.Schatborn@uva.nl

$$[A-Za-z0-9_-]+([.]{1}[A-Za-z0-9_-]+)*@[A-Za-z0-9-]+([.]{1}[A-Za-z0-9-]+)+$$

Mobile
$$\rightarrow$$
 06-20369972 $^{06}[-1?[0-9]{8}$ \$

One More Example

```
$ cat sedscr
s/([A-Z][A-Z]*) {([^}]*) }/1</2>/
$ cat b
a\{ab\} A{d}
aBc{aba} ABC(a) ABC{a}ab
$ sed -f sedscr b
a{ab} A<d>
aBc{aba} ABC(a) ABC<a>ab
```


Online tool for writing regex

- Practice regular expression http://www.ccl.net/cgibin/ccl/regexp/test_re.pl
- http://www.rubular.com
- http://regexpal.com
- http://gskinner.com/RegExr/