

Regular Expressions Primer

Jeremy Stephens Computer Systems Analyst Department of Biostatistics

December 18, 2015

What are they?

Regular expressions are a way to describe patterns in text.

Why use them?

To find stuff

```
haystack <- c("abcdef", "anbeceddelfe", "abcdef")
grep("n.e.e.d.l.e", haystack) #=> [1] 2
```

Why use them?

To find stuff

```
haystack <- c("abcdef", "anbeceddelfe", "abcdef")
grep("n.e.e.d.l.e", haystack) #=> [1] 2
```

▶ To remove cruft

```
x <- c("123", "123 oz", "123 ounces")
sub("\\D+$", "", x) #=> [1] "123" "123"
```

Why use them?

To find stuff

```
haystack <- c("abcdef", "anbeceddelfe", "abcdef")
grep("n.e.e.d.l.e", haystack) #=> [1] 2
```

▶ To remove cruft

```
x <- c("123", "123 oz", "123 ounces")
sub("\\D+$", "", x) #=> [1] "123" "123"
```

▶ To extract data

(?:(?:\r\n)?[\t])*(?:(?:(?:\r\n)?[\t])+(?:(?:(?:\r\n)?[\t])+\\Z|(?=[\["() \infty \\, \.\\])))|"(?:[\r\n)?[\t]))|"(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t]))](?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<@,;:\\".\[\]))(!([^\[\]\r\\])\.)*)](?: $$$ \frac{(?:(?:\r\n)?[\t])^{(?:(?:\r\n)?[\t])}{(?:(?:\r\n)?[\t])}}{([^{[\t]}\r\t])} = [([^() \diamond_0, ;:\t])) ([([^{[\t]}\r\t])).$)*))*(?:,@(?:(?:\r\n)?[\t])*(?:[^(\>@,;:\\".\[\]\000-\031]+(?:(?:\r\n)?[\t])+\\Z|(?=[\["()>@,;:\\".\[\]]))\\[([^\[\]\\.\)*\](?:(?:\r\n)?[\t])*)(?:\.(?:(r\n)?[\t])*(?:[^()\cong.:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()\cong.:\\".\[\]))|\[([^\[\]\r\)]\\.)*\](?:(?:\r\n)?[\t])*))*) *:(?:(?:\r\n)?[\t])*)?(?:[^()<0,;:\\".\[\]\090-\031]+(?:(?:(r\n)?[\t])+\Z|(?=[\["()<0,;:\\".\[]]))\|"(?:[^\\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t]) \n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^\()\o@.::\\".\[\]\080-\031]+(?:(?:(?:\r\n)?[\t])+\\Z|(?=[\["()\o@.::\\".\[\]]))\"(?:[^\"\r\\])\\.|(?:(?:\r\n)?[\t]]))**(?:(?:\r\n)?[\t])*))*@(?:(?:\r\n)?[\t])*(?:(^()>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+\\Z|(?=[\["()>@,;:\\".\[]]))\\[([^\\]\\.)*\](.)*\](\\.|(?:(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t])*\(?:\r\n)?[\t] (?:[^\\\]|\\.|(?:(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t])*(?:(?:\r\n)?[\]])\\[([^\[\]\\.)*\](?:(?:\r\n)?[\t])*)*[(?:(^:\r\n)?[\t])+\\Z|(?=[\["() \infty]\\.)\(?:(^:\r\n)?[\t])\\.\(($?:(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t])*)*<(?:(?:\r\n)?[\t])*(?:(?:\r\n)?[\t])+|\Z|(?=[\["() \multimap_0,;:\".\[])])|[([\t])*(?:(?:\r\n)?[\t])+|\Z|(?=[\t]))|$ ^\[\]\r\\]\\.)*\](?:(?:\r\n)?[\t])*)(?:\.(?:\r\n)?[\t])*(?:\r\n)?[\t] [\r\\]\\.)*\](?:(?:\r\n)?[\t])*))*(?:,@(?:(?:\r\n)?[\t])*(?:[^()<@,;:\\".\[\]\090-\931]+(?:(?:(r\n)?[\t])+\\Z|(?=[\["()<@,;:\\".\[]]))\\[([^\[]\]\</pre> \\.)*\](?:(?:\r\n)?[\t])*))*:(?:(?:\r\n)?[\t])))*(?:[^()<@,;:\\".\[\]\\00-\931]+(?:(?:(r\n)?[\t])+\\Z|(?=[\["()<@,;:\\".\[\]]))|"(?:[^\"\r\\]|\\ .!(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*)(?:\(?:\r\n)?[\t])*(?:\r\n)?[\t])*(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t])*"(?:\r\n)?[\t] :[^\r\]|\\.|(?:(?:\r\n)?[\t]))*@(?:(?:\r\n)?[\t])*(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<0,;:\\".\[]\000-\031]+(?:(?:(r\n)?[\t])+|\Z|(?=[\["()<0,;:\\". ".\[\]]))|"(?:[^\"\r\\]|\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*(?:\r\n)?[\t])*(?:(?:\r\n)?[\t])*(?:(?:\r\n)?[\t])*(?:(?:\r\n)?[\t])*(?:[^\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[])+|\Z|(?=[\["() \infty]),\[\[]\\])\\[([^\[\])\\](?:(?:\r\n)?[\t])*\(?:(?:\r\n)?[\t])*\(?:\r\n)?[\t])+|\Z|(?=[\["() \infty])\\](?:\[\])\\[\](?:\r\n)?[\t])+|\Z|(?=[\["() \infty])\\](?:\[\])\\[\](?:\r\n)?[\t])+|\Z|(?=[\["() \infty])\\](?:\[\])\\[\](?:\["() \infty])\\](?:\[\](?:\r\n)?[\t])+|\Z|(?=[\["() \infty])\\](?:\["() \infty])\\](?:\["() \infty])\\[\](?:\["() \infty])\\](?:\["() \infty])\\[\](?:\["() \infty])\\](?:\["() \infty])\\[\](?:\["() \infty])\\[\](?:\["() \infty])\\](?:\["() \infty])\\[\](?:\["() \infty])\\[\](?: \Z|(?=[\["() \sigma_0,:\\",\[\]))\\[([^\[\]\r\\]\\,)*\](?;(?;\r\n)?[\\t]*\))*\|(?;[^() \sigma_0,:\\",\[\]\\000-\031]+(?;(?;\r\n)?[\\t]\+\\Z|(?=[\["() \sigma_0,:\\",\[\]\]]))|"(?:[^\"\r\]|\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t]))+"(?:(?:\r\n)?[\t]))+"(?:(?:\r\n)?[\t])+\\Z|(?=[\[" @,;:\\".\[\]]))\\[([^\[\]\\.)*\](?:(?:\r\n)?[\t])*)?:,@(?:(?:\r\n)?[\t])*(?:[^()\000-\031]+(?:(?:(?:\r\n)?[\t])+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\r\n))]+\\Z\(?=[\["()\000-\031]+(?:(?:\["()\000-\031]+(?:(?:\["()\000-\031]+(?:(?:\["()\000-\031]+(?:(?:\["()\000-\031]+(?:(?:\["()\000-\031]+(?:\["()\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(?:(]\000-\031]+(".\[\]]))\[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*))*)*:(?:(?:\r\n)?[\t])*)?(?:[^() ⇔@,;:\\".\[\] \000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["() ⇔@,;:\\". \[\]]\\|\(?:(?:\r\n)?[\t]\)*"(?:(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t])*(?:(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t])*(?: "()⇔@,;:\\".\[\]]))|"(?:[^\"\r\\]|\\.[(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*(?:(?:\r\n)?[\t])*(?:(?:\r\n)?[\t]) +\\Z\(?=[\["()\0,;:\\".\[\]))\\[([^\[\]\r\)]\\.)*\](?:(?:\r\n)?[\\t])*\(?:(?\r\n)?[\\t])+\\Z |(?=[\["()<>0.::\\".\[\]))|\[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\\t])*\>(?:(?:\r\n)?[\\t])*))*\>

Don't Panic!

Things you (might) need to know

There are 3 main regular expression standards:

- ▶ POSIX Basic Regular Expressions
- POSIX Extended Regular Expressions (R uses this by default)
- ► Perl-based Regular Expressions (R has support for this as well)

Using regular expressions in R

- grep('pattern', text, ...)
- ▶ sub('pattern', replacement, text, ...)
- regexpr('pattern', text, ...)

Using regular expressions in other languages

► Ruby:

```
text =~ /pattern/
```

► Javascript:

```
text.match(/pattern/)
```

Python:

```
re.match('pattern', text)
```

The simplest regular expression

Plain text!

```
grep("test", c("foo", "bar", "test")) #=> [1] 3
```

The pattern "test" is a perfectly valid regular expression.

Metacharacters

A "metacharacter" in a regular expression is a character with special meaning.

Your first metacharacter: dot

A "dot" (or period) means match any one character.

```
grep("foo.bar", c("fooxbar", "foo bar", "foobar", "foo12bar")) #=> [1] 1 2
```

In the above example, "foo.bar" is the regular expression.

Your first metacharacter: dot (cont.)

Using multiple wildcards:

```
grep("foo..bar", c("foo12bar", "foo123bar")) #=> [1] 1
grep("foo...bar", c("foo12bar", "foo123bar")) #=> [1] 2
```

Variable-length matching: plus

Use + to indicate **one or more**.

```
grep("foo.+bar", c("fooxbar", "foo bar", "foobar", "foo12bar")) #=> [1] 1 2 4
```

Variable-length matching: plus (cont.)

Using + works on normal characters too:

```
grep("a+rgh", c("argh", "aaargh", "aaaaaaaaargh", "ugh")) #=> [1] 1 2 3
```

Quantifiers

Quantifiers are metacharacters that describe "how many", like the + character.

Matching zero or more: asterisk

Use * to indicate zero or more.

```
grep("foo.*bar", c("fooxbar", "foo bar", "foobar", "foo12bar")) #=> [1] 1 2 3 4
```

Matching zero or one: question mark

Use ? to indicate zero or one.

```
grep("abc?def", c("abdef", "abcdef", "abccdef")) #=> [1] 1 2
```

Matching *n* times: curly braces

Use $\{\}$ to indicate **exactly** n times.

```
grep("10{6}", c("1000", "1000000")) => [1] 2
```

Matching *n* to *m* times: curly braces

You can also use {} to indicate a range.

```
grep("10{2,4}1", c("101", "1001", "10001", "100001", "1000001")) #=> [1] 2 3 4
```

Intermission

Anchor down

Consider the following:

```
grep("10{3}", c("100", "1000", "10000")) #=> [1] 2 3
```

Anchoring to the end: dollar sign

Use \$ to indicate anchoring at the end.

```
grep("10{3}$", c("100", "1000", "10000")) #=> [1] 2
```

Anchoring to the beginning: caret

Use ^ to indicate anchoring at the beginning.

```
grep("^10{3}", c("1000", "abc1000")) #=> [1] 1
```

Using both anchors

You can use both ^ and \$ to anchor at both ends.

```
grep("10{3}", c("abc1000", "1000", "10000")) #=> [1] 1 2 3
grep("10{3}$", c("abc1000", "1000", "10000")) #=> [1] 1 2
grep("^10{3}$", c("abc1000", "1000", "10000")) #=> [1] 2
```

Matching groups of characters: brackets

Use [] to indicate a **group of characters**, also known as a **character class**.

```
grep("ab[cdef]", c("abc", "abd", "abe", "abf", "abg")) #=> [1] 1 2 3 4
```

Matching groups of characters: brackets (cont.)

You can also use [] with a range of characters.

```
grep("ab[c-f]", c("abc", "abd", "abe", "abf", "abg")) #=> [1] 1 2 3 4
```

Matching groups of characters: brackets (cont.)

Using [] with multiple ranges:

```
grep("ab[c-fC-F]", c("abc", "abC", "abf", "abF", "abg")) #=> [1] 1 2 3 4
```

Matching groups of characters: brackets (cont.)

Mix and match ranges and characters:

```
grep("ab[c-fC-F123]", c("abc", "abF", "ab1", "ab2")) #=> [1] 1 2 3 4
```

Context in character classes

Most metacharacters lose their meaning inside character classes:

```
grep("[.+*]", c(".", "+", "*", "x")) #=> [1] 1 2 3
grep("[a-c-]", c("a", "b", "c", "-")) #=> [1] 1 2 3 4
```

Using quantifiers with character classes

It's possible to put quantifiers on character classes:

```
grep("[a-z]+", c("123", "abcdef")) #=> [1] 2
```


Negating a character class

Use ^ inside a character class to negate it.

```
grep("[^a-z]+", c("123", "abcdef")) #=> [1] 1
```

Built-in character classes

Shortcut	Expanded
\d	[0-9]
\W	[a-zA-Z0-9_]
\s	[\t\n\r\f]
\D	[^0-9]
\W	[^a-zA-Z0-9_]
\S	[^ \t\n\r\f]

A note about backslashes in R

To use built-in character classes in R, you need to **escape** the backslashes.

```
grep("\d", c("123", "abcdef")) #=> Error!
grep("\d", c("123", "abcdef")) #=> [1] 1
```

A note about backslashes in R (cont.)

To match a literal backslash in a regular expression in R...

```
grep("\\\", c("123", "123\\")) #=> [1] 2
grep("\\\\\", c("123", "123\\\")) #=> [1] 2
```

Grouping

Use () to specify a \mathbf{group} to be referenced later using $\setminus [\mathsf{number}]$.

```
sub("foo(.+)", "\\1", c("foobar", "foobaz")) #=> [1] bar baz
```

Advanced usage: negative lookahead

Use ?! inside a group to indicate a **negative lookahead** match. This requires perl=TRUE in R functions.

```
grep("foo(?!bar).+", c("foo123", "foobar", "foo123bar"), perl=TRUE) #=> [1] 1 3
```

Advanced usage: negative lookbehind

Use ?<! inside a group to indicate a **negative lookbehind** match. This requires perl=TRUE in R functions.

```
grep("(?<!foo)bar", c("bar", "foobar", "123bar"), perl=TRUE) #=> [1] 1 3
```

Regular expressions on the command line

You can use regular expressions with the grep and sed commands in your terminal.

```
grep -E 'foo.+bar' *.txt
egrep 'foo.+bar' *.txt
sed 's/foo/bar/' *.txt
```

References

- http://www.regular-expressions.info/
- man perlre from a terminal
- ?sub in R
- RegularExpressionPrimer on the Biostatistics Wiki

The End

