

Regulæruttrykk

Regulæruttrykk – for søking i tekst

- Aka. regex(p) / regular expressions
- Beskriver et *søkemønster* :
 - Kan angi teksten vi søker etter *eksplisitt* : Jan
 - Kan bruke *metategn** til å angi *variasjon*: [Jj]an
- Flere varianter av regulæruttrykk, bl.a.:
 - BRE: Basic Regular Expressions
 - ERE: **Extended Regular Expressions**
 - PCRE: Perl Compatible Regular Expressions

*: Merk at noen av metategnene i regex er de *samme* tegnene som brukes i "file name generation" i Bash

Vanlige anvendelser av regulæruttrykk

- Spam- / junkmail-filtre
- Google og andre søkemotorer
- Databaseverktøy
- Syntaks-sjekking i kompilatorer og interpretere
- Tolkere av naturlig språk
- Emacs og andre avanserte editorer
- Mange programmeringsspråk har innebygd regex-støtte
- Linux-verktøy som f.eks. **grep**, **sed** og **awk**

Eksempel: Spam-filtrering

- Vil finne e-poster som inneholder reklame for "Viagra"
- Spammere feilstaver *bevisst* slike ord som trigger spam-filtre
- Spammere utnytter også at den menneskelige hjernen er assosiativ – når vi leser en e-post forstår vi både feilstavinger og ord som ligner

Eksempel: Spam-filtrering med regex

- Noen «kreative» omskrivninger:

<code>v.i.a.g.r.a</code>	<code>v1aGra</code>	<code>vi-ag-ra</code>
<code>vi@gr@</code>	<code>ViA6ra</code>	<code>ViagR</code>

- Regulæruttrykk kan brukes til å spesifisere alle slike kjente «feilstavinger» kompakt og presist
- En regex som dekker alle variantene ovenfor kan f.eks. se slik ut:

```
[Vv][.-]?[iI1][.-]?[aA@][.-]?[gG6][.-]?  
[rR][.-]?[aA@]?
```

Match mellom regex og tekst

- Et regex prosesseres av en *regex-maskin*:
 - Programvare som sammenligner det angitte tegnmønsteret med en gitt tekst
- Oftest en og en *linje* om gangen som sjekkes
- Vi får en *match* på en tekstlinje hvis linjen *inneholder* tegnmønsteret som regulæruttrykket beskriver

Noen metategn i regulæruttrykk

- * Null eller flere forekomster av forrige tegn
- + Én eller flere forekomster av forrige tegn
- ? Null eller én forekomst av forrige tegn
- . Matcher alle tegn unntatt `NEWLINE`
- [] *Ett* av tegnene angitt mellom [og]
- [^] *Ett* av tegnene *ikke* angitt mellom [^ og]
- \ Ikke behandle neste tegn som metategn

Kontroll av repetisjon: * + ?

- Angir *antall ganger* tegnet *foran* metategn kan forekomme:
 - * Null eller flere forekomster
 - + Én eller flere forekomster
 - ? Null eller én forekomst
- Merk:
 - En regex med * eller + vil matche et *uendelig* antall strenger

Eksempler: * + ?

0*1 Matcher null eller flere 0 etterfulgt av 1:

000001 0001 01 1

0+1 Én eller flere 0 etterfulgt av 1:

000001 0001 01 (men ikke bare 1)

0?1 Null eller én 0 etterfulgt av 1

01 1 (ingen andre matcher)

- (punktum): Wildcard/jokernotasjon
 - Metategnet `.` matcher et hvilket som helst *enkelt* tegn, med unntak av tegnet `NEWLINE`
 - Eksempel: `b.t`
 - Matcher en `b`, etterfulgt av ett vilkårlig tegn, etterfulgt av en `t`
 - Matcher f.eks.: `bat`, `bet`, `bit`, `bot`, `but`, `byt`, `b2t`, `b t` (`b`, `space`, `t`) og `bbt`
 - Matcher ikke f.eks. `bt` og `beat`

*** + ?** kan *endre* betydningen av **.**

b.*t Matcher en b fulgt av *0 eller flere* forekomster av *hva som helst*, etterfulgt av en t:
bat, bet, bit, bot, bt, beat, bbbbt, b23176127836t, b!# ¤%&/t

b.+t Matcher det samme som **b.*t** , med unntak av at det *ikke* matcher **bt**

b.?t Som **b.t** , men vil også matche **bt**

Hvor i en tekstlinje matcher en regex?

- Regex: **b?.t+**
0 eller 1 b, ett vilkårlig tegn og minst én t
- Linje: **bbbbbbattttttt**
7 b, deretter 1 a og 7 t
- Er det match mellom regex og linje?
- Svaret er 'ja', fordi:
 - Linjen/strengen inneholder en *substreng* som matcher
 - Prøver oftest å matche *alle* substrenger på en tekstlinje

Metategn for å kontrollere *hvor* i teksten en regexp matcher

^ Begynnelse på en linje

\$ Slutten på en linje

\< Begynnelse på et ord

\> Slutten på et ord

Eksempler

regex

`^Jan`

`Jan$`

`\<know`

`known\>`

matcher

Jan er en hyggelig fyr

Linuxnerden heter Jan

I have knowledge about this

This is unknown to me

Matche hele linjer og hele ord

regex

`^Jan er grei$`

`^$`

`\<unknown \>`

matcher

Jan er grei

tom linje (bare NEWLINE)

This is unknown to me

Hva matcher denne?:

`^ab*c+$`

[] : Angi *eksakt* hvilke tegn som kan matche

- . (punktum) matcher *ett* vilkårlig tegn (hva som helst)
- [*list*] matcher også bare *ett* tegn, men *kun* ett av tegnene som er angitt eksplisitt i listen
- Eksempel:

$J[abc]n$ matcher Jan Jbn Jcn

Angivelse av tegnlister inne i []

Kan angis på tre ulike måter:

[*list*] F.eks. [abcde] eller [0123456789]

[*range*] F.eks. [a–e] eller [0–9]

[[:*class*:]] Bruker en tegnklasse, som definert i [POSIX](#)-standarden for klassifisering av tegn, f.eks. [[:*alpha*:]] (bokstaver)

POSIX-tegnklasser som kan brukes i regex

Class	Meaning
:alnum:	Any letter or digit
:alpha:	Any letter
:blank:	Space and tab
:cntrl:	Any control character
:digit:	Any digit
:graph:	Any non-whitespace
:lower:	Lower case letter
:print:	Any printable character
:punct:	Any punctuation mark including [and]
:space:	Any whitespace (space, tab, new line, form feed, carriage return)
:upper:	Any upper case letter
:xdigit:	Any digit or hexadecimal digit

Eksempler: Regex med tegnlist

`H[ABC][0-9]`

HA0 HB1 HC7 HA4 ...

`H[a-zæøå]iberg`

Høiberg Haiberg Hxiberg Hæiberg ...

`H[a-z]*`

H Haaaa Habcdefghg Hzzzzaaa ...

`[0-9]+`

Matcher alle sekvenser med bare siffer

`^[0-9]+$`

Matcher alle *hele linjer* med bare siffer

`^[[:digit:]]*$`

Som forrige, matcher også tom streng

`[abc][abc][abc]`

aaa abc cba cbc bbc cab ccc ...

Eksempel: Fornavn Etternavn

```
^[[:upper:]][[:lower:]]+ [[:upper:]][[:lower:]]+$
```

- Matcher hele linjer med bare to ord
- Ordene må være skilt med én enkel SPACE
- Stor bokstav først i hvert ord, resten små bokstaver:
 - Robbie Robertson
 - Levon Helm
 - Cashmere Cat

En annen bruk av metategnet `^`

- Tegnet `^` ('caret' / 'hat') kan brukes *inne i* `[]` for å angi tegn som *ikke* skal forekomme

- Eksempel:

`J[^abc]n` `Jdn` `J3n` `Jzn` `JAn` `J n` `J@n` ...

- Bruken av `^` for å utelukke tegn er ofte litt tricky*

*: Kommandoen `grep` tilbyr en enklere mekanisme for *ikke* å matche tegn/strenger

Eksempler: ^ utenfor og inne i []

`^[^0-9]`

Match any line that does not start with a digit

`^[^0-9]+$`

Match any line that contains no digits

`^[^0-9].*[^0-9]$`

Match any line that does not start or end with a digit
(but may have digits in between)

`^[^0-9].*[0-9].*[^0-9]$`

Match any line that contains at least one digit but not
at the beginning or end

Matching av metategn

- Hvordan matche f.eks. et punktum?

`b.t` – vil matche `b.t` men også `bat` `b2t` `bXT` ...

- For å matche et punktum *eksakt*, er det to muligheter:

`\.` "Backslash escape": Neste tegn behandles *ikke* som metategn

`[.]` De fleste metategn "virker ikke" inne i `[] *`

- Eksempel: Hva matcher `J*n` ?

* Noen tegn må "escapes" med backslash også inne i `[]`, f.eks. `[\[]` matcher enten `[` eller `]`

Eksempel med metategn: Ligninger

- Enkel ligning med tre tall: $2 + 12 = 14$, $3 * 3 = 9$

Generell form: Heltall operator Heltall = Heltall

Antar at det er en enkel SPACE mellom tall og tegn i ligningen

Operatorene som kan brukes er: $*$ $/$ $+$ $-$ $\%$ (mod)

- Merk at:

$*$ $+$ $-$ er metategn i regulæruttrykk

$-$ (minustegn) er metategn også inne i $[]$ (angir range)

- To løsninger som begge virker:

$[0-9]^+ [* / + \ - \%] [0-9]^+ = [0-9]^+$

$[0-9]^+ [* / + \% -] [0-9]^+ = [0-9]^+$

Kontroll på antall repeterte tegn

- Metategnene $*$ og $+$ angir et vilkårlig antall gjentakelser av foregående tegn
- Metategn for å kontrollere antall gjentakelser:
 - $\{n\}$ Nøyaktig n forekomster av forrige tegn
 - $\{n, m\}$ Minst n og høyst m forekomster av forrige
 - $\{n, \}$ n eller flere forekomster av forrige tegn
- n og m må være ikke-negative heltall og $n \leq m$

Eksempler: Antall repetisjoner

- $ab\{2\}$ Matcher `abb`
- $ab\{3, \}$ Matcher `abbb abbbb abbbbbb ...`
- Norske registreringsnumre for biler:
 $[A-Z]\{2\}[1-9][0-9]\{4\}$
- Norsk 11-sifret bankkontonummer:
 $[0-9]\{4\}\.[0-9]\{2\}\.[0-9]\{5\}$

Angivelse av tegnsekvenser som metategn skal virke på

- Metategnene for repetisjon virker på enkle tegn
- Vi kan få dem til å virke på tegnsekvenser, f.eks. hele ord, ved å bruke metategnene () – venstre og høyre parentes – til å *gruppere* tegn sammen
- () kan også brukes til å *nest* flere regulæruttrykk inne i hverandre

Eksempler: Bruk av ()

- $(\text{Jan})\{2, 3\}$ matcher JanJan og JanJanJan
- Linjer med minst 6 "ord", skilt fra hverandre med SPACE:
 $^([\text{A-Za-z}][\text{a-z}]^*)\{5, \}[\text{A-Za-z}][\text{a-z}]^*\$$
- Amerikanske telefonnummer – (123) 456-7890 :
 $(\backslash([\text{0-9}]\{3\}\backslash))?[\text{0-9}]\{3\}-[\text{0-9}]\{4\}$
- Noen nestede regulæruttrykk (repetisjon inne i repetisjon):
 $(\text{A}^+)\{4, \}$
 $((\text{ABC})\{2\})^+$
 $((\text{AB})\{2\}\text{C})\{2\}$

Valg mellom flere regulæruttrykk

- Regulæruttrykk tilbyr en enkel mekanisme for å kunne matche en streng med *flere* ulike regulæruttrykk samtidig
- Angis med metategnet `|` (vertikal strek, "or")
- Kan kombineres med `()` for å sikre riktig rekkefølge i evaluering av regulæruttrykkene
- Kan også bruke `()` til å neste flere "or" inne i hverandre

Eksempler på bruk av |

- Matche AB eller CD eller EF :
 - Virker ikke (hvorfor?): $[ACE][BDF]$
 - Virker: $AB|CD|EF$
- Matche begge stavemåtene av "grå" på engelsk:
 - $gr(a|e)y$
- Amerikanske postnumre (ZIP-codes):
 - Enten 5 siffer (12345) eller 9 siffer (12345-6789)
 - $([0-9]\{5\})|([0-9]\{5\}-[0-9]\{4\})$

Eksempel: Bilskilter i Norge

- Norske sivile registreringsnumre for bil etter 1950:

AA12345

A-1 A-12 A-1234 A-12345 A-123456

12-34-56

- Regulæruttrykk som matcher alle skilt-typene:

```
[A-Z]{2}[1-9][0-9]{4} | [A-Z]-[1-9][0-9]{0,5} |  
([0-9]{2}-){2}[0-9]{2}
```