

Modulo 2 - Sezione B

Espressioni Regolari

Laboratorio di Sistemi Operativi I
Anno Accademico 2007-2008

Francesco Pedullà
(Tecnologie Informatiche)

Massimo Verola
(Informatica)

Copyright © 2005-2007 Francesco Pedullà, Massimo Verola

Copyright © 2001-2005 Renzo Davoli, Alberto Montresor (Università di Bologna)

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation;

with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.

A copy of the license can be found at: <http://www.gnu.org/licenses/fdl.html#TOC1>

Introduzione alle espressioni regolari

- ♦ **Un'espressione regolare:**
 - è una stringa di caratteri e metacaratteri
 - i metacaratteri sono caratteri speciali che vengono interpretati in modo "non letterale" dal meccanismo delle espressioni regolari
- ♦ **Le espressioni regolari (Regular Expression, RE) sono utilizzate per ricerche e manipolazioni di stringhe**
 - ♦ Utilizzate da molti comandi quali `grep`, `awk`, `sed`, etc.
- ♦ **Definizione: *match***
 - Diciamo che una RE fa *match* con una particolare stringa se è possibile generare la stringa a partire dalla RE
- ♦ **Nota: Unix/Linux wildcard e RE hanno metacaratteri (e significati) differenti; non vanno confuse**

Espressioni regolari (I)

♦ Sintassi:

- L'asterisco * fa match con qualsiasi numero di ripetizioni del carattere che lo precede, incluso 0
 - Esempio: "11*33" fa match con 1133, 11133, 111133, etc
- Il punto . fa match con qualsiasi carattere, a parte newline
 - Esempio: "13.3" fa match con 13a3, 1303, ma non con 13\n3
- Il caret ^ fa match con l'inizio di una linea (ma ha anche significati addizionali)
 - Esempio: "^Subject: .*" fa match con una linea di subject di posta elettronica
- Il dollaro \$ fa match con la fine di una linea:
 - Esempio: "^\$" fa match con una linea vuota

Espressioni regolari (II)

- ♦ **Sintassi:**
 - Le parentesi quadre [...] sono utilizzate per fare match di un sottoinsieme (o di un intervallo) di caratteri
 - “[xyz]” fa match con i caratteri x, y, z
 - “[c-n]” fa match con qualsiasi carattere fra c ed n (nell'ordinamento ASCII)
 - “[a-zA-Z0-9]” fa match con qualsiasi caratter alfanumerico
 - “[0-9]*” fa match con qualsiasi stringa decimale
 - “[^0-9]” fa match con qualsiasi carattere non numerico
 - “[Yy][Ee][Ss]” fa match con yes, Yes, YES, yEs, etc.
- ♦ **Il backslash \ è usato come escape per i metacaratteri ed il carattere viene interpretato letteralmente: ad es., “\\$”**
- ♦ **I metacaratteri perdono il loro significato speciale dentro []**

Espressioni regolari (III)

- **Le espressioni regolari hanno un concetto di "parola":**
 - una parola è un pattern contenente solo lettere, numeri e underscore _
- **E' possibile fare matching**
 - con l'inizio di una parola: \<
 - Esempio: \<Fo fa match con tutte le parole che iniziano con Fo
 - con la fine di una parola: \>
 - Esempio: ox\> fa match con tutte le parole che finiscano con ox
 - con parole complete:
 - Esempio: \<Fox\>

Esempio: come cercare la parola **The** o **the** ?

RE #1: [tT]he ---> errata: troverebbe anche **other**

RE #2: □the□ ---> (□ è *blank*) errata: non troverebbe **the** all'inizio o fine di linea

RE #3: \<[tT]he\> ---> OK: utilizza la sintassi \<pattern\>

Espressioni regolari (IV)

- ♦ **RE Recall**
 - ♦ un modo per riferirsi ai match più recente
- ♦ **Sintassi:**
 - ♦ per "marcare" una porzione di espressione regolare che volete riutilizzare: racchiuderla in `\ (\)`
 - ♦ per ripetere una porzione "marcata", si può utilizzare `\n`, con $n=1..9$
- ♦ **Esempi:**
 - ♦ `' ^\ ([a-z] \) \1 '`
 - ♦ la sintassi `\ ([a-z] \)` indica un pattern `[a-z]` che, una volta fatto il match, può essere indicato con la sintassi `\1`
 - ♦ quindi la RE fa match con tutte le linee che iniziano con due lettere minuscole identiche
 - ♦ Ricerca di parole palindrome di 5 lettere (esempio: radar):
`' \ ([a-z] \) \ ([a-z] \) [a-z] \2\1 '`

Comando grep

- ♦ **Il comando grep permette di cercare pattern in un insieme di file**
 - se non vi sono file specificati, la ricerca è nello standard input
 - il pattern è espresso come espressione regolare
 - tutte le linee che contengono il pattern vengono stampate su stdout
 - in caso di file multipli, le linee sono precedute dal pathname del file che le contiene (a meno di opzione **-h**)
 - opzione **-v**
 - fa in modo che l'output contenga tutte le linee che non contengono il pattern
 - opzione **-R**
 - analizza ricorsivamente le subdirectory
 - opzione **-c**
 - conta le occorrenze, invece di stamparle
 - opzione **-i**
 - ignora distinzioni tra caratteri maiuscoli e minuscoli
 - opzione **-q**
 - modo "silente" (*quiet*), non scrive nulla su stdout

Comando `grep`

- ◆ **Esistono quattro versioni:**
 - `grep [options] pattern {file}*
• pattern è una espressione regolare`
 - `fgrep [options] pattern [file(s)]
• pattern è una stringa fissa
• versione più veloce`
 - `egrep [options] pattern [file(s)]
• pattern è una espressione regolare estesa`
 - `zgrep [options] pattern [file(s)]
• è anche in grado di cercare in file compressi
(compressed or gzipped)`

Comando grep - Esempi

```
if echo "$VAR" | grep -q txt ; then
 echo "$VAR contains the substring \"txt\""
fi
```

```
grep '[Ff]irst' *.txt
```

```
file1.txt:This is the first line of file1.txt.
```

```
file2.txt:This is the First line of file2.txt.
```

Esempi: cosa fanno queste ricerche?

- `grep -c 'ing$' /usr/dict/words`
- `grep -c '^un.*$' /usr/dict/words`
- `grep -ic '^[aeiou]' /usr/dict/words`
- `grep -ic '\(.\) \1\1' /usr/dict/words`
- `grep -c '^\(..\).*\1$' /usr/dict/words`
- `grep -ic '^\(.\) \(.\) .\2\1$' /usr/dict/words`

Esercizi

- ♦ **Per verificare le soluzioni degli esercizi, scrivere un file contenente parole (una per linea) che possono fare match oppure no con la RE ed analizzarlo con `grep`.**
- ♦ **Definire una o più RE che facciano match con:**
 - ♦ qualunque stringa che contenga "a" o "b" seguito da 2 caratteri qualunque seguiti da "a" o "b". Le stringhe "axxb", "alfa" e "blka" fanno match, "ab" no.
 - ♦ una "A" seguita da qualunque carattere eccetto "x", "y" o "z".
 - ♦ qualunque numero intero composto da 5 digit.
 - ♦ qualunque parola (cioé una sequenza di caratteri alfanumerici senza spazi) che contenga una lettera doppia, per esempio "lettera" (doppia 't') o "doppia" (doppia 'p') – richiede 'recall', vedi lucido precedente

Espressioni regolari estese

- Il segno **?** fa match con 0 o 1 ripetizioni della espressione regolare precedente
 - Esempio: “**cort?o**” fa match con coro e corto
- Il segno **+** fa match con 1 o più ripetizioni della espressione regolare precedente, ma non 0
 - Esempio: “**[0-9]+**” fa match numeri non vuoti
- I segni **{ }** indicano il numero di ripetizioni della espressione regolare precedente
 - Esempio: “**[0-9]{ 5}**” fa il match con tutti i numeri a 5 cifre
- I segni **()** servono a raggruppare espressioni regolari
 - Esempio: “**(re)***” fa match con “”, re, rere, rerere, etc.
- Il segno **|** indica un'alternativa (or)
 - Esempio: “**(bio|psico)logia**” fa match con biologia e psicologia

Esercizi

- ♦ **Per verificare le soluzioni degli esercizi, scrivere un file contenente parole (una per linea) che possono fare match oppure no con la RE ed analizzarlo con `grep`.**
- ♦ **Definire una o più RE che facciano match con:**
 - ♦ qualunque numero intero composto da 12 digit.
 - ♦ qualunque stringa che contiene solo 'a' e 'b'.
 - ♦ qualunque stringa composta di 'a' e 'b' che comincia e finisce con 'a'
 - ♦ qualunque stringa composta di 'a' e 'b' che contenga la stringa 'abba'

Sommario RE (I)

<i>Operator</i>	<i>Effect</i>
.	Matches any single character.
?	The preceding item is optional and will be matched, at most, once.
*	The preceding item will be matched zero or more times.
+	The preceding item will be matched one or more times.
{N}	The preceding item is matched exactly N times.
{N,}	The preceding item is matched N or more times.
{N,M}	The preceding item is matched at least N times, but not more than M times.
-	Represents the range if it's not first or last in a list or the ending point of range in a list.
^	Matches the empty string at the beginning of a line; also represents the characters not in the range of a list.
\$	Matches the empty string at the end of a line.
\b	Matches the empty string at the edge of a word.
\B	Matches the empty string provided it's not at the edge of a word.
\<	Match the empty string at the beginning of word.
\>	Match the empty string at the end of word.

Sommario RE (II)

Pattern	Matches
<code>^A</code>	An A at the beginning of a line
<code>A\$</code>	An A at the end of a line
<code>A^</code>	An A^ anywhere on a line
<code>\$A</code>	A \$A anywhere on a line
<code>^\^</code>	A ^ at the beginning of a line
<code>^^</code>	Same as <code>^\^</code>
<code>\\$\$</code>	A \$ at the end of a line
<code>\$\$</code>	Same as <code>\\$\$</code>
<code>^.\$</code>	A line with any single character

Note that the caret ^ is only an anchor if it is the first character in a RE, while the \$ is only an anchor if it is the last character in a RE.

Sommario RE (III)

Pattern	Matches
[0-9]	Any digit
[^0-9]	Any character other than a digit
[-0-9]	Any digit or a -
[0-9-]	Any digit or a -
[^-[0-9]	Any character except a digit or a -
[]0-9]	Any digit or a]
[0-9]]	Any digit followed by a]
[0-9m-z]	Any digit or any character between m and z
[]0-9-]	Any digit, a -, or a]

Note that right square bracket] and dash – do not have special meaning if they directly follow a [.

Sommario RE (IV)

RE	Matches
*	Any line with a *
*	Any line with a *
\\	Any line with a \
^*	Any line starting with a *
^A*	Any line (useless RE !)
^A*	Any line starting with an A *
^AA*	Any line starting with one A
^AA*B	Any line starting with one or more A's followed by a B
^A\{4,8\}B	Any line starting with four, five, six, seven, or eight A's followed by a B
^A\{4,\}B	Any line starting with four or more A's followed by a B
^A\{4\}B	Any line starting with an AAAAB
\{4,8\}	Any line with a {4,8}
A{4,8}	Any line with an A{4,8}

*Note that modifiers like * and \{1,5\} only act as modifiers if they follow a character set.*

Sommario RE (V)

Hints for designing and analyzing a RE:

1. Knowing what it is you want to match and how it might appear in the text
2. Writing a pattern to describe what you want to match
3. Testing the pattern to see what it matches

Hints for evaluating the results of a pattern-matching operation:

1. **Hits**: the lines I wanted to match
2. **Misses**: the lines I didn't want to match
3. **Misses that should be hits**: the lines that I didn't match but wanted to match
4. **Hits that should be misses**: the lines that I matched but I didn't want to match