CSE 390a Lecture 7

Regular expressions, egrep, and sed

Lecture summary

- regular expression syntax
- commands that use regular expressions
- egrep (extended grep) - search
- sed (stream editor) - replace
- links
- http://analyser.oli.tudelft.nl/regex/
- http://www.panix.com/~elflord/unix/grep.html
- http://www.robelle.com/smugbook/regexpr.html

What is a regular expression?

$$
\text { "[a-zA-Z_\-]+@(([a-zA-Z_\-])+\.)+[a-zA-Z]\{2,4\}" }
$$

- regular expression ("regex"): a description of a pattern of text
- can test whether a string matches the expression's pattern
- can use a regex to search/replace characters in a string
- regular expressions are extremely powerful but tough to read
- (the above regular expression matches basic email addresses)
- regular expressions occur in many places:
- shell commands (grep)
- many text editors (TextPad) allow regexes in search/replace
- Java Scanner, String split (CSE 143 grammar solver)

egrep and regexes

command	description
egrep	extended grep; uses regexes in its search patterns; equivalent to grep -E

$$
\text { egrep "[0-9]\{3\}-[0-9]\{3\}-[0-9]\{4\}" faculty.html }
$$

- grep uses "basic" regular expressions instead of "extended"
- extended has some minor differences and additional metacharacters
- we'll just use extended syntax. See online if you're interested in the details.
- -i option before regex signifies a case-insensitive match
- egrep -i "mart" matches "Marty S", "smartie", "WALMART", ...

Basic regexes

"abc"

- the simplest regexes simply match a particular substring
- this is really a pattern, not a string!
- the above regular expression matches any line containing "abc"
- YES: "abc", "abcdef", "defabc", ".=.abc.=.", ...
- NO:"fedcba", "ab c", "AbC", "Bash",...

Wildcards and anchors

- (a dot) matches any character except \n
- ".oo.y" matches "Doocy", "goofy", "LooPy", ...
- use \. to literally match a dot . character
^ matches the beginning of a line; \$ the end
- "^fi\$" matches lines that consist entirely of fi
\< demands that pattern is the beginning of a word;
$\>$ demands that pattern is the end of a word
- "\<for \>" matches lines that contain the word "for"
- Exercise : Find lines in ideas.txt that refer to the C language.
- Exercise : Find act/scene numbers in hamlet.txt .

Special characters

means OR

- "abc|def|g" matches lines with "abc", "def", or "g"
- precedence of ${ }^{\wedge}$ (Subject|Date) : vs. ${ }^{\wedge}$ Subject|Date:
- There's no AND symbol. Why not?
() are for grouping
- "(Homer|Marge) Simpson" matches lines containing "Homer Simpson" or "Marge Simpson"
\starts an escape sequence
- many characters must be escaped to match them: /
\$.[]()^*+?
- "\.
n" matches lines containing ". \n"

Quantifiers: * + ?

* means 0 or more occurrences
" "abc*" matches "ab", "abc", "abcc", "abccc", ...
- "a(bc)*" matches "a", "abc", "abcbc", "abcbcbc", ...
- "a_*a" matches "aa", "aba", "a8qa", "a!?_a", ...
+ means 1 or more occurrences
- "a(bc)+" matches "abc", "abcbc", "abcbcbc", ...
" "Goo+gle" matches "Google", "Gooogle", "Goooogle", ...
? means 0 or 1 occurrences
- "Martina?" matches lines with "Martin" or "Martina"
- "Dan(iel)?" matches lines with "Dan" or "Daniel"
- Exercise : Find all ^^ or ^_^ type smileys in chat.txt.

More quantifiers

\{min, max\} means between min and max occurrences

- "a(bc)\{2,4\}" matches "abcbc", "abcbcbc", or "abcbcbcbc"
- min or max may be omitted to specify any number
- "\{2,\}" means 2 or more
- "\{,6\}" means up to 6
- "\{3\}" means exactly 3

Character sets

[] group characters into a character set; will match any single character from the set

- "[bcd]art" matches strings containing "bart", "cart", and "dart"
- equivalent to " (b|c|d)art" but shorter
- inside [], most modifier keys act as normal characters
" "what[.!*?]*" matches "what", "what.", "what!", "what?**!", ...
- Exercise : Match letter grades in 143.txt such as A, B+, or D- .

Character ranges

- inside a character set, specify a range of characters with -
- "[a-z]" matches any lowercase letter
- "[a-zA-Z0-9]" matches any lower- or uppercase letter or digit
- an initial ^ inside a character set negates it
" "[^abcd]" matches any character other than a, b, c, or d
- inside a character set, - must be escaped to be matched
- " [+\-]? [0-9]+" matches optional + or -, followed by \geq one digit
- Exercise : Match phone \#s in faculty . html, e.g. 206-685-2181 .

sed

command	description
sed	stream editor; performs regex-based replacements and alterations on input

- Usage:
" sed -r "s/REGEX/TEXT/g" filename
- substitutes (replaces) occurrence(s) of regex with the given text
- if filename is omitted, reads from standard input (console)
- sed has other uses, but most can be emulated with substitutions
- Example (replaces all occurrences of 143 with 390):
" sed -r "s/143/303/g" lecturenotes.txt

more about sed

- sed is line-oriented; processes input a line at a time
- -r option makes regexes work better
- recognizes () , [] , * , + the right way, etc.
- g flag after last / asks for a global match (replace all)
- special characters must be escaped to match them literally
- sed -r "s/http:\/\//https:\/\//g" urls.txt
- sed can use other delimiters besides / ... whatever follows s
" find /usr | sed -r "s\#/usr/bin\#/home/billy\#g"

Back-references

- every span of text captured by () is given an internal number
- you can use \number to use the captured text in the replacement
- \0 is the overall pattern
- \1 is the first parenthetical capture
- ...
- Back-references can also be used in egrep pattern matching
" Match "A" surrounded by the same character: "(.)A\1"
- Example: swap last names with first names
" sed -r "s/([^]*), ([^]*)/\2 \1/g" names.txt
- Exercise : Reformat phone numbers from 206-685-2181 format to (206) 685.2181 format.

Other tools

- find supports regexes through its - regex argument
find . -regex ".*CSE 14[23].*"
- Many editors understand regexes in their Find/Replace feature

Exercise

- Write a shell script that reads a list of file names from files.txt and finds any occurrences of MM/DD dates and converts them into MM/DD/YYYY dates.
- Example:

Assignment due on 4/17

- would be changed to:

Assignment due on 4/17/2009

