

*Alla scoperta della regular
expressions*

*Flavio <micron> Castelli
<micron@madlab.it>*

Introduzione

Definizione

Cosa è una *regular expression*?

Una regular expression (o espressione regolare) è una stringa che, tramite un'apposita sintassi, identifica un insieme di stringhe.

Possibili sinonimi:

- regexp (plurale regexps)
- regex (plurale regexes)
- regxp (plurale regexen)

Introduzione

Ambiti d'utilizzo

Quando possiamo utilizzare le regular expression?

- programmando
- da console, in maniera "interattiva" oppure tramite script
- all'interno di normali programmi: editor di testo, viewer,...

In poche parole... **sempre!**

Introduzione

Usi comuni

Le regular expression sono usate principalmente per:

- validare del testo
- ricercare pattern in un testo

Introduzione

Usfruitori

Molte persone credono che le regexp siano uno strumento riservato a un'elite.

FALSO!

Con una base di conoscenze è possibile avere notevoli vantaggi, anche nella vita di tutti i giorni.

Introduzione

Il primo esempio

Questa è una semplicissima regexp:

```
BgLug
```

Applichiamola alle seguenti stringhe:

Il Lug di Bergamo (Bg) si chiama **BgLug**

MATCH

Il Lug di Bergamo (Bg) si chiama BGLug

NESSUN MATCH

Prima regola: le regexp sono case sensitive

La sintassi

Metacaratteri

Le regexp sono definite da una sequenza di caratteri.

Non tutti i caratteri sono interpretati in modo letterale.

→ **Metacaratteri**

Caratteri con una valenza particolare

Usati per espandere le potenzialità delle regexp

La sintassi

Metacaratteri - simbolo '.'

Il simbolo '.' può assumere qualsiasi valore (numero, lettera, simbolo)*

E' una sorta di carattere "jolly"

Esempio:

La regexp `B.Lug` può assumere i seguenti valori:

- BoLug
- BOlug
- BàLug
- B4Lug
- B!Lug
- ... e molti altri ancora ...

* fatta eccezione per il carattere newline ('\n')

La sintassi

Metacaratteri - simbolo '*'

Il simbolo '*' indica una ripetizione del carattere precedente

Il carattere si può ripetere n volte, con $n \geq 0$

Esempio:

La regexp `B*Lug` può assumere i seguenti valori:

- Lug
- BBLug
- BBBLug
- ... e molti altri ancora ...

La sintassi

Metacaratteri - simbolo '+'

Il simbolo '+' indica una ripetizione del carattere precedente

Il carattere si può ripetere n volte, con $n > 0$

Esempio:

La regexp `B+Lug` può assumere i seguenti valori:

- BLug
- BBLug
- BBBLug
- ... e molti altri ancora ...

La sintassi

Quantificatori

Per definire in modo preciso il numero di ripetizioni si usa la sintassi:

$$\{\alpha, \beta\}$$

Questo significa che il carattere precedente a '{' si ripete n volte, con $\alpha \leq n \leq \beta$

NB: se β non è specificato vale ∞

Esempio:

$$B\{1,3\}Lug$$

BLug

BBLug

BBBLug

ABBREVIAZIONE: il simbolo '?' è equivalente alla sintassi $\{0,1\}$

La sintassi

Raggruppamento

E' possibile raggruppare dei pattern usando '(' e ')'

(pattern)

(Bg)*Lug

{
Lug
BgBgBgLug
⋮

(Bg)+Lug

{
BgLug
BgBgLug
⋮

La sintassi

Alternative

Il simbolo '|' indica un'alternativa tra due pattern.

```
pattern1 | pattern2
```

E' come il predicato logico *or*.


```
(Bg)|(Bo)Lug
```

```
BgLug
```

```
BoLug
```

Una sintassi alternativa potrebbe essere:

```
B(g|o)Lug
```


La sintassi

Range

Per fare il match su un range di parametri si usano '[' e ']'

Esempi:

```
[begin - end]
```

```
[0-9]
```

tutti i numeri tra 0 e 9

```
[a-g]
```

tutte le lettere minuscole tra 'a' e 'g'

```
[a-df-z]
```


tutte le lettere minuscole tranne 'e'

```
[a-zA-Z]
```

tutte le lettere minuscole e maiuscole

```
linux day 200[0-2]
```

- linux day 2000
- linux day 2001
- linux day 2002

La sintassi

Range - abbreviazioni

Esistono delle abbreviazioni per alcuni range di caratteri

`[\d]`

un numero

`[\D]`

tutto tranne un numero

`[\w]`

una lettera o un numero

`[\W]`

ne una lettera ne un numero

`[\s]`

uno spazio

`[\S]`

tutto tranne uno spazio

La sintassi

Ancore - definizione

E' possibile "ancorare" le posizione di un pattern.

Esistono i seguenti tipi di ancore:

- all'**inizio** della stringa: `^(pattern)`
- alla **fine** della stringa: `(pattern)$`
- di delimitazione:
`\b(pattern)`
`(pattern)\b`

La sintassi

Ancore – esempio 1

Data la regexp:

```
^(BgLug)
```

Il lug di Bergamo si chiama BgLug

NESSUN MATCH

BgLug rulez!

MATCH

Data la regexp:

```
(BgLug)$
```

Il lug di Bergamo si chiama BgLug

MATCH

La sintassi

Ancore - esempio 2

Impariamo ad usare il delimitatore `\b`

Implementazione

Usiamo le regexp...

Le regular expressions sono disponibili in quasi tutti i linguaggi:

- in modo nativo
- tramite librerie,moduli,... più o meno ufficiali

Saranno mostrate le implementazioni in:

- bash
- c++
- perl
- python

Implementazione - Perl

Dichiarazione

- Supporto nativo (nessuna libreria esterna,...)
- Per dichiarare una regexp si usa la seguente sintassi:

```
/pattern/
```


Esempi:

```
/B(g|o)Lug/
```

```
^w+/
```

```
/http:\\/bglug.*/
```

escaping del
carattere '/' tramite il
simbolo '\\'

Implementazione - Perl

Matching

Per verificare la presenza di un pattern in una stringa:

Match su variabile precisa

```
if ($var =~ /pattern/)
 {print "match\n";}
else
 {print "no match\n";}
```

Match su \$_

```
if (/pattern/)
 {print "match\n";}
else
 {print "no match\n";}
```


Implementazione - Perl

Matching - opzioni

E' possibile specificare dei parametri opzionali per il matching:

- 'i': ricerca case-insensitive
- 's': considera i new-line come dei simboli

```
$_ = "W BGLug";  
if (/.*bglug/i)  
 { print "match\n";}
```


MATCH

```
$_ = "I love\nBGLug";  
if (/^blove\b.*\bbglug\b/is)  
 { print "match\n";}
```


MATCH

Implementazione - Perl

Sostituzioni

E' possibile sostituire una stringa che fa il match di un pattern

Substitute su variabile
precisa


```
$var =~ s/pattern/new_string/;
```

Substitute su \$_

```
s/pattern/new_string/;
```

E' possibile usare un qualsiasi delimitatore invece di '/'

```
s#pattern#new_string#/;
```


Implementazione - Perl

Sostituzioni - opzioni

Sono disponibili dei parametri opzionali per il substitute:

- Sono ancora valide le opzioni '**i**' e '**s**' viste precedentemente
- Nuova opzione: '**g**' permette di sostituire tutte le occorrenze del pattern (invece di fermarsi alla prima)

```
$_ = "Questo linus-day è stato organizzato dal  
 BOLug,Linus è un grande OS";  
s/linus/linux/ig;  
s#b.lug#BgLug#i;  
print $_,"\\n";
```


Questo linux-day è stato organizzato dal
BgLug,linux è un grande OS

Implementazione - Perl

Split

E' possibile dividere una stringa in varie parti, usando come separatore un patter

Split su variabile precisa

```
@splitted = split (/pattern/,  
$var);
```

Split su \$_

```
@splitted =  
split /pattern/;
```

'**split**' restituisce le varie sotto-stringhe all'interno di un array

Implementazione - Perl

Split -emempio

Separiamo i campi di un time stamp:

```
$_ = "25/11/2005 17:30";  
@splitted = split (/D/, $_);  
foreach (@splitted)  
 {print "|$_|\n";}
```


```
|25|  
|11|  
|2005|  
|17|  
|30|
```


Implementazione - Python

Supporto

- Supporto non nativo
- Sono fornite dal modulo 're' `import re`
- E' possibile sfruttare la console di python per delle prove "al volo"

```
Shell - Konsole
micron@melindo:~$ python
Python 2.3.5 (#2, Aug 30 2005, 14:59:54)
[GCC 4.0.2 20050821 (prerelease) (Debian 4.0.1-6)] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>> import re
>>> match = re.search("bglug","Stringa in cui cercare BgLug",re.I)
>>> match.start()
23
>>> match.end()
28
>>> █
```


Implementazione - Python

Search - esempio

```
import re
pattern = re.compile ("bglug")
string = "I love BgLug"
```

- 1) import delle modulo per le regexp
- 2) creiamo il pattern
- 3) creiamo una stringa

```
match = re.search (string, pattern,re.I)
match.start()
```

- 1) cerchiamo il pattern nella stringa
- 2) la prima occorrenza del pattern

Implementazione - Python

Substitute


```
import re
pattern = re.compile ("windows")
str_replace = "linux"
string = "I like windows"
```

- 1) creiamo il pattern
- 2) creiamo la stringa per le sostituzioni
- 3) creiamo una stringa

```
re.sub (pattern, str_replace, string)
```


I lile linux

Implementazione - Python

Split

```
import re
pattern = re.compile (“\D”)
string = “26/11/2005 17:00”
```


- 1)creiamo il pattern
- 2)creiamo una stringa

```
re.split (pattern, string)
```


restituisce un array con i token

```
['26', '11', '2005', '17', '00']
```


Implementazione - Python

Search

- Dichiarazione del pattern:


```
pattern = re.compile (“..Lug”)
```

- Search su una stringa:

```
match = re.search (stringa, pattern, flags)
```

restituisce un'istanza di tipo
MatchObject o **None**

- **re.I**: search case-insensitive
- **re.S**: '.' può assumere anche valore di '\n'
- ...

Implementazione - C++

Supporto

- Supporto non nativo
- Sono fornite da varie librerie:
 - **boost** [<http://www.boost.org>]
 - **Qt** [<http://www.trolltech.com/>]
 - **wxWidgets** [<http://www.wxwidgets.org/>]
 - ...

Pro:

- installazione rapida

Contro:

- sviluppando una GUI è un po' scomodo usarla

<http://www.boost.org/libs/regex/doc/>

Implementazione - C++

Search - parte I

header libreria boost

```
#include <boost/regex.hpp>
```

```
#include <string>
```

```
int main()
```

```
{
```


```
 boost::regex pattern ("bg|olug", boost::regex_constants::icase |  
boost::regex_constants::perl);
```

```
 std::string stringa ("Searching for BsLug");
```

regex

flag opzionali

Dichiarazione del pattern

Implementazione - C++

Search - parte II

Ricerca del pattern nella stringa:

stringa su cui fare la ricerca

```
if (boost::regex_search (stringa, pattern,  
boost::regex_constants::format_perl))
```

regex

flag
opzionali


```
 printf ("found\n");
```

```
else
```

```
 printf("not found\n");
```

```
return 0;
```

```
}
```


Implementazione - C++

Replace

nuova
stringa

funzione per
la
sostituzione

stringa iniziale

```
std::string newString = boost::regex_replace ( strOri,  
pattern,  
strReplace);
```

regexp

stringa usata per
le sostituzioni

Implementazione - C++

Split - parte I

```
#include <boost/regex.hpp>
#include <string>
int main()
{
 boost::regex pattern ("\\D", boost::regex_constants::icase|
 boost::regex_constants::perl);
 std::string stringa ("26/11/2005 17:30");
 std::string temp;
 boost::sregex_token_iterator i(stringa.begin(), stringa.end(), pattern,
 -1);
 boost::sregex_token_iterator j;
```

regex

iteratore sulla stringa,
punta alle occorrenze del
pattern

iteratore di fine
sequenza

Implementazione - C++

Split - parte II

```
unsigned int counter = 0;
while(i != j)
{
 temp = *i;
 printf ("token %i = |%s|\n", ++counter, temp.c_str());
 i++;
}
return 0;
}
```

ciclo per tutte le occorrenze del pattern

'i' punta alla stringa ottenuta tramite lo split


```
token 1 = |26|
token 2 = |11|
token 3 = |2005|
token 4 = |17|
token 5 = |30|
```

Implementazione - Bash

Supporto

- Supporto non nativo delle regexp
- Esistono una serie di programmi che le implementano:
 - sad
 - awk
 - grep
 - ...
- Questi programmi possono essere usati:
 - all'interno di script (programmazione)
 - da linea di comando

Implementazione - Bash

Grep

- E' lo strumento per eccellenza per eseguire ricerche
- Come usare le regexp con grep:

```
grep 'pattern' file1 file2 ...
```


Attenzione: è possibile racchiudere la regexp tra apici singoli (') oppure doppi (").

E' consigliato usare gli apici singoli, a meno che non si vogliano usare delle variabili definite in bash.

Per esempio:

```
grep ".$$HOME.*" pippo
```

```
grep ".$*/home/micron.*" pippo
```


Implementazione - Bash

Grep - esempio di ricerca

Supponiamo di volere trovare tutte le occorrenze del termine "Ati" nei file di documentazione del kernel

```
micron@melindo:$ cd /usr/src/linux/Documentation
```


```
micron@melindo:$ grep -r -i '\bAti\b' *
```

ricerca su
tutti i file

Le opzioni di grep:

- 'r': ricerca ricorsiva
- 'i': ricerca case insensitive

I '\b' servono a eliminare tutti i "falsi positivi" come '*configuration*', '*implementation*'...

Implementazione - Bash

Less

- Permette di visualizzare con comodità dei file di testo
- E' usato per leggere le man pages

Come effettuare una ricerca in less:

- 1) digitare il simbolo '/'
- 2) scrivere la regexp/termine dopo il '/' e premere invio
- 3) premere il tasto '**n**' per trovare la prossima occorrenza
- 4) premere il tasto '**N**' per trovare l'occorrenza precedente

Implementazione - Bash

Less - ricerca case insensitive

Per effettuare una ricerca case insensitive:

- si invoca less con l'opzione '-i' o '-I'
- prima di invocarlo:

```
micron@melindo:$ LESS="-i"; export LESS  
micron@melindo:$ man bash
```

Questo secondo metodo è molto utile quando si usa il comando '**man**'

ATTENZIONE: le opzioni 'i' e 'I' hanno significati diversi:

- 'i': ricerca case insensitive solo se il pattern non contiene lettere maiuscole
- 'I': ricerca sempre case insensitive

Alla scoperta della regular expressions

Domande ?

Mumble.. mumble..

