
Лекция 04. Регулярные выражения

Регулярные множества

Регулярные множества – это следующие множества цепочек символов из некоторого алфавита Σ :

- Пустое множество \emptyset .
- Множество из пустой цепочки $\{\lambda\}$.
- Множество из любого символа $\{a\}$ алфавита Σ .
- Множество всех возможных цепочек вида $\alpha\beta$ (конкатенация); $\alpha \in A, \beta \in B$, где A, B – регулярные множества.
- Объединение множеств $A \cup B$, где A, B – регулярные множества.
- Объединение множеств всех возможных цепочек вида $\lambda, \alpha_1, \alpha_1\alpha_2, \alpha_1\alpha_2\alpha_3, \dots$ и т.д., где все $\alpha_1, \alpha_2, \alpha_3, \dots$ принадлежат регулярному множеству A (A^* – транзитивное замыкание A).

Регулярные выражения

Регулярное выражение – это шаблон для задания регулярного множества цепочек символов из некоторого алфавита Σ .

Кроме символов алфавита Σ в регулярное выражение могут входить вспомогательные метасимволы: \emptyset (пустое множество), λ (пустая строка), скобки $\{ \}$, скобки $\{ \}^*$, вертикальная черта $|$.

- Пустое множество обозначается знаком \emptyset .
- Пустая цепочка обозначается знаком λ .
- Символ алфавита Σ обозначает себя сам.
- Если α и β – оба регулярные выражения, то запись вида $\alpha\beta$ – регулярное выражение, обозначающее конкатенацию цепочек из α и β ;
- Если α и β – оба регулярные выражения, то запись вида $\alpha | \beta$ – регулярное выражение, обозначающее объединение множеств цепочек из α и β ;
- Если α – регулярное выражения, то запись вида $\{\alpha\}$ – то же самое регулярное выражение, рассматриваемое, как единое целое;
- Если α – регулярное выражения, то запись вида $\{\alpha\}^*$ – регулярное выражение, обозначающее объединение множеств цепочек из:

$\lambda, \alpha, \alpha\alpha, \alpha\alpha\alpha, \dots$

и т.д., ($\{\alpha\}^*$ – транзитивное замыкание α).

Примеры

1. Регулярное выражение:

$$\{\lambda+|- \} \{0|1|2|3|4|5|6|7|8|9\} \{0|1|2|3|4|5|6|7|8|9\}^*$$

задает запись целого числа без знака или со знаком «+» или «-».

Для краткости вместо явного перечисления цифр или букв через символ «|», будем использовать многоточие.

2. Регулярное выражение:

$$\{0|1|\dots|9\} \{0|1|\dots|9\}^* \cdot \{0|1|\dots|9\} \{0|1|\dots|9\}^*$$

задает запись беззнакового десятичного числа с дробной частью.

3. Регулярное выражение:

$$\{A|B|\dots|Z\} \{0|1|\dots|9\} \{A|B|\dots|Z\}^*$$

задает запись идентификатора (имени) для большинства языков программирования.

Преобразование регулярного выражения к праволинейной грамматике

1. Пусть задано регулярное выражение α . Запишем прообраз порождающего правила в виде: $S \rightarrow \alpha$, где S – начальный нетерминал.
2. Пусть прообраз порождающего правила имеет вид: $A \rightarrow a\beta$, где A – некоторый нетерминал, a – терминал. Заменяем это правило на следующие: $A \rightarrow aB, B \rightarrow \beta$, где B – новый нетерминал.
3. Пусть прообраз порождающего правила имеет вид: $A \rightarrow \{\alpha_1|\alpha_2\}\beta$, где A – некоторый нетерминал. Заменяем это правило на следующие: $A \rightarrow \alpha_1\beta, A \rightarrow \alpha_2\beta$.
4. Пусть прообраз порождающего правила имеет вид: $A \rightarrow \{\alpha\}^*\beta$, где A – некоторый нетерминал. Заменяем это правило на следующие: $A \rightarrow \beta, A \rightarrow \alpha A$.

Преобразования проводятся до тех пор, пока все полученные порождающие правила не станут праволинейными.

Реализация регулярных выражений

- Наибольшее развитие регулярные выражения получили в Perl, где их поддержка встроена непосредственно в интерпретатор.
- В VBScript и JScript используется объект RegExp, в C/C++ можно использовать библиотеки Regexp++ и PCRE (Perl Compatible Regular Expression).
- Для Java существует целый набор расширений – ORO , RegExp, Rex и gnu.regexp.
- Microsoft Visual Studio.Net

Опции

- /i Поиск без учета регистра.
- /m Многострочный режим, позволяющий находить совпадения в начале или конце строки, а не всего текста.
- /n Находит только явно именованные или нумерованные группы в форме (?<name>...). Значение этого будет объяснено ниже, при обсуждении роли скобок в регулярных выражениях.
- /c Компилирует. Генерирует промежуточный MSIL-код, перед исполнением превращающийся в машинный код.
- /s Позволяет интерпретировать конец строки как обыкновенный символ-разделитель. Часто это значительно упрощает жизнь.
- /x Исключает из образца неприкрытые незначащие символы (пробелы, табуляция и т.д.) и включает комментарии в стиле Perl (#). ~~Есть некоторая вероятность, что к выходу в свет эти комментарии могут исчезнуть.~~
- /r Ищет справа налево.

Метасимволы

- \ - считать следующий метасимвол как обычный символ.
- ^ - начало строки
- .
- \$ - конец строки
- | - альтернатива (или)
- () - группировка
- [] - класс символов

Метасимволы

`\w` Слово. То же, что и `[a-zA-Z_0-9]`.

`\W` Все, кроме слов. То же, что и `[^a-zA-Z_0-9]`.

`\s` Любое пустое место. То же, что и `[\f\n\r\t\v]`.

`\S` Любое непустое место. То же, что и `[^\f\n\r\t\v]`.

`\d` Десятичная цифра. То же, что и `[0-9]`.

`\D` Не цифра. То же, что и `[^0-9]`.

Метасимволы для последовательностей

$\backslash w^+$ - слово

$\backslash d^+$ - целое число

$[+-]?\backslash d^+$ - целое со знаком

$[+-]?\backslash d^+\backslash.?\backslash d^*$ - число с точкой

Мнимые метасимволы

\b - граница слова

\B - не граница слова

\A - начало строки

\Z - конец строки

\G - конец действия m//g

Квантификаторы

- * Соответствует 0 или более вхождений предшествующего выражения. Например, 'zo*' соответствует "z" и "zoo".
- + Соответствует 1 или более предшествующих выражений. Например, "zo+" соответствует "zo" and "zoo", но не "z".
- ? Соответствует 0 или 1 предшествующих выражений. Например, 'do(es)?' соответствует "do" в "do" or "does".
- {n} n – неотрицательное целое. Соответствует точному количеству вхождений. Например, 'o{2}' не найдет "o" в "Bob", но найдет два "o" в "food".
- {n,} n – неотрицательное целое. Соответствует вхождению, повторенному не менее n раз. Например, 'o{2,}' не находит "o" в "Bob", зато находит все "o" в "foooooo". 'o{1,}' эквивалентно 'o+'. 'o{0,}' эквивалентно 'o*'.

- {n,m} m и n – неотрицательные целые числа, где $n \leq m$. Соответствует минимум n и максимум m вхождений. Например, 'o{1,3}' находит три первые "o" в "foooooo". 'o{0,1}' эквивалентно 'o?'. Пробел между запятой и цифрами недопустим.

«Жадность»

- Важной особенностью квантификаторов '*' и '+' является их всеядность. Они находят все, что смогут – вместо того, что нужно.
- Излечить квантификатор от жадности можно, добавив '?'.

Умерить аппетит

- $*?$ - станет 0 и более
- $+?$ - 1 и более
- $??$ - 0 или 1 раз
- $\{n\}?$ - точно n раз
- $\{n,\}$? - не меньше n раз
- $\{n,m\}?$ - больше или равно n и меньше m раз

Дополнительные переменные

\$1, \$2, ...

\$+ - обозначает последнее
совпадение

\$& - все совпадение

\$` - все до совпадения

\$' - все после совпадения

Правила регулярного выражения

- Любой символ обозначает себя самого, если это не метасимвол. Если вам нужно отменить действие метасимвола, то поставьте перед ним `\`.
- Строка символов обозначает строку этих символов.
- Множество возможных символов (класс) заключается в квадратные скобки `[]`, это значит, что в данном месте может стоять один из указанных в скобках символов. Если первый символ в скобках это `^` - значит ни один из указанных символов не может стоять в данном месте выражения. Внутри класса можно употреблять символ `-`, обозначающий диапазон символов. Например, `a-z` - один из малых букв латинского алфавита, `0-9` - цифра и т.д.
- Все символы, включая специальные, можно обозначать с помощью `\` как в языке C.
- Альтернативные последовательности разделяются символом `|`. Заметьте что внутри квадратных скобок это обычный символ.
- Внутри регулярного выражения можно указывать "подшаблоны" заключая их в круглые скобки и ссылаться на них как `\номер`. Первая скобка обозначается как `\1`.

Например,

- `$str=~perl/;` проверяет, есть ли в строке `$str` подстрока "perl"
- `$str=~/^perl/;` проверяет, начинается ли строка с подстроки "perl"
- `$str=~perl$/;` проверяет, заканчивается ли строка на подстроку "perl"
- `$str=~c|g|i/;` проверяет, содержит ли строка символ 'с' или 'g' или 'i'
- `$str=~cg{2,4}i/;` проверяет, содержит ли строка символ 'с', следующие сразу за ним 2-4 символа 'g', за которыми следует символ 'i'

Следующая тема:
«Конечные автоматы»

