Введение

Регулярные выражения (Regular Expressions, далее РВ) – это один из способов описания синтаксиса текста, т.е. указания его структуры. Для аналогичных целей служат синтаксические диаграммы и РБНФ – расширенные формы Бэкуса-Науэра.

В РВ синтаксис описывается текстом со специальными обозначениями, поэтому они более удобны для компьютерной обработки, нежели синтаксические диаграммы или РБНФ.

Так склалось, что повсеместное распространение получил вариант РВ, введённый в языке программирования Perl.

В программировании РВ используются: для поиска специфических фрагментов текста, для проверки корректности формата, как часть алгоритмов анализа текста и т.п.

На практике РВ пользуются примерно следующим образом (на примере Delphi/Lasarus):

Есть класс TRegExpr – это искатель по тексту с помощью РВ. В программе надо создать переменную такого типа:

Uses

RegExpr in 'RexExpr.PAS';

Var

 REx: TRegExpr;

 myText: string;

. . .

Begin

. . .

 myText := 'анализируемый текст';

. . .

 REx := TRegExpr.Create;

// создать объект

 REx.Expression:='(\d+)((\.|,)(\d+))?';//текст регулярного выражения';

// задать регул.выр-е

 REx.Compile;

// объект создаёт конечный автомат для поиска

// - - - - - - - - - - - - - - - - - - - вариант 1 – показать вхождение целиком

 if REx.Exec(myText)

 then begin

 Writeln('Таки нашлась какая-то лабудень! Ща пакажу ентих зверушков:');

 Repeat

 Writeln(REx.Match[0]);

 Until not REx.ExecNext;

 end;

// - - - - - - - - - - - - - - - - - - - вариант 2 – показать отдельные группы найденных вхождений

 if REx.Exec(myText)

 then begin
 Writeln('НАШЁЛ! Сичас покажу:');

 Repeat

 Writeln('весь фрыгмент: ', REx.Match[0]);

 Writeln(' 1-й кусочек: ', REx.Match[1]);

 Writeln(' 2-й кусочек: ', REx.Match[2]);

 . . .

 Until not REx.ExecNext;

 end;

// - - - - - - - - - - - - - - - - - - - вариант 3 – как 2, но через Substitute, и ещё узнаём место.

 if REx.Exec(myText)

 then begin
 Writeln('Обнаружены совпадения! Смотрите и трепещите:');

 Repeat

 tempstring := REx.Substitute('всё=$0, 1-я часть=$1, 2-я часть=$2 ...');

 Writeln(' где=', REx.MatchPos);

 Writeln(' что=', tempstring);

 Until not REx.ExecNext;

 end;

. . .

 myText:= REx.Replace(myText, "LoL", True);

// заменить все найденные фрагменты на LoL

. . .

 myRE.Free;

// в конце – удалить объект

. . .

End;

В современных языках программирования объекты для работы с РВ позволяют:

· найти в тексте все совпадения (вхождения шаблона);

· узнать, как эти совпадения выглядят;

· где находятся эти совпадения;

· получить информацию о структуре каждого совпадения;

· выполнить замену фрагментов

Краткий справочник

В РВ все символы делятся на "обычные" символы (литералы) и специальные, служебные символы – метасимволы. Метасимволы:

\ / ^ $. | ? * + [] () { }

Все остальные символы являются "обычными" – литералами.

Самый "главный" метасимвол – это символ \ (называется "back slash", "обратная косая черта"). Он используется как ESCAPE-символ – он как-бы переключает следующий за ним символ из "метасимвола" в обычный "литерал", или наоборот. Например:

	[
	Метасимвол (с него начинается описание класса символов)

	\[
	Литерал (обычный символ)

	d
	Литерал (обычный символ)

	\d
	Метасимвол, обозначает любую 10-ичную цифру

Метасимволы:

	\
	ESCAPE-символ

	.
	заменяет ровно 1 любой символ, кроме конца строки

	(…)
	обозначают группу

	[…]
	обозначают класс "один, любой из перечисленных символов"

	[^…]
	обозначают класс "один, любой, кроме перечисленных символов"

	?
	предыдущий символ/группа может повторяться 0 или 1 раз.

	*
	предыдущий символ/группа может повторяться 0, 1 или более раз.

	+
	предыдущий символ/группа может повторяться 1 или более раз.

	{…}
	указание количества повторов в виде {min,max}. Если пропустить min, повторов не менее 0, если пропустить max – повторы не ограничены, если оба – любое кол-во повторов (аналог *)

	^
	начало строки (аналог \A)

	$
	конец строки (аналог \Z)

	|
	Операция выборки, перечисляет варианты в группе (). Пример: (mom|dad|son|dog|cat)

Стандартные спецсимволы:

	\d
	любая цифра

	\D
	любая не-цифра

	\w
	любая буква (или подчерк _ (underscore))

	\W
	любая не-буква

	\s
	любой пробельный символ (SPACE, TAB, End-Of-Line)

	\S
	любой не-пробельный символ

	\A
	начало строки

	\Z
	конец строки

	\b
	граница слова (переходы вида пробелы-начало_слова или конец_слова-пробелы)

	\B
	не-граница слова (точнее, внутренняя часть слова)

	\1...\9
	так задаются номера найденных групп в совпадении (Matches)

Задание классов символов.

"Классы символов" – так называются конструкции, которые определяют символ из подмножества символов.

[abc] – один символ, либо a, либо b, либо c. Эквивалентно (a|b|c).

[^abc] – один любой символ, кроме a, b и c.

[A-Fa-f] – одна англ.буква от A до F в верхнем или нижнем регистре.

Где скачать модуль RegExpr для Delphi 7:

http://www.regexpstudio.com/TRegExpr/TRegExpr.html
Lasarus:

RegExpr встроен в пакет редакторов SynEdit, автоматически доступна в любой оконной программе. В консольных программах надо вручную подключать несколько библиотек...

Жадность.

Жадность – это плохо! в социальной жизни. Но в жизни регулярных выражений – очень даже гуд.

РВ бывают "жадные" и "нежадные" (в английском варианте ​- lazy и greedy). Отличаются они тем, что если в РВ имеются кванитификаторы * или + или {min,max} (т.е. любые повторы), то ленивые РВ ищут от наиболее коротких совпадений к более длинным, а жадные – наоборот. "Жадность" влияет на порядок выдачи результатов и скорость поиска.

"Жадность" задаётся так: *, +, {min,max} по умолчанию – жадные,

а их нежадные (ленивые) аналоги – это *?, +?, {min,max}?

Пусть у нас есть РВ:
<.+>
Расшифруем его: 1-й символ < - это не метасимвол, значит, литерал, и значит, искомые фрагменты дожны начинаться с <. Далее идёт точка "." – это метасимвол, означает "любой символ, кроме конца строки". После него идёт + - это тоже метасимвол, означает "предыдущий символ или группа могут повторяться 1 и более раз". Последний символ в шаблоне – знак >; это обычный литерал, т.е. в искомые фрагменты входит "как есть".

Таким образом, этот шаблон описывает фрагменты вида "произвольный текст, содержащий не менее 1 символа, и заключённый в треугольные скобки".

Пусть у нас есть текст: <DIV>А ларчик просто открывался!</DIV>. Тогда ленивое РВ сперва найдёт <DIV>, потом </DIV>, а потом весь текст. А жадное РВ – сперва весь текст, потом отдельные тэги.

Заключение (под стражу)

Это базовые свойства РВ. Они имеются во всех реализациях РВ в самых разных ЯП. Однако стандарт Perl включает в себя ещё много других возможностей РВ. но не все они могут быть реализованы в каком-либо конкретном языке программирования или библиотеке.

Если хотите узнать больше – ищите в Интернете, или спросите учителя.

