

# MC-102 — Aula 22

## Expressões Regulares

Instituto de Computação – Unicamp

7 de Outubro de 2015

# Roteiro

- 1 Expressões regulares
- 2 Usando Regex
- 3 Como escrever regex
- 4 Exercícios

# Expressões regulares

- Expressões regulares são padrões que descrevem um conjunto grande (ou mesmo infinito) de substrings que voce quer encontrar dentro de um srting maior
- Por exemplo: existe uma sequencia de caracteres que pode ser interpretada como um número de telefone dentro do string? E qual é ele?
- note que numeros de telefones podem vir em varios “formatos”
  - ▶ 19-91234-5678
  - ▶ (019) 91234 5678
  - ▶ (19)912345678
  - ▶ 91234-5678
  - ▶ etc.
- e note que os digitos nao precisam ser os assim, qualquer digito pode ocupar quase qualquer posição

# Expressões regulares

- Expressões regulares são uma mini-linguagem que permite especificar as regras de construção do conjunto de substrings.
- essa especificação é em si um string
- essa mini-linguagem de especificação é muito parecida através de diferentes linguagens de programação que contem o conceito de expressões regulares (tambem chamado de RE ou REGEX).
- assim aprender a escrever expressões regulares em Python será util para REGEXs em outras linguagens de programação.

# Uma expressão regular

- Uma expressão regular é:  
`'\d+'`
- essa regex representa uma sequencia de 1 ou mais digitos (de 0 a 9)
- vamos ver alguns aspectos de como escrever essas regex mais tarde na aula - no momento vamos ver como usar essa regex.
- é conveniente escrever o string da regex com um `r` na frente. Assim a regex é:  
`r'\d+'`

# Usando regex

- Expressões regulares em Python estão no pacote `re`, que precisa ser importado.
- link para a documentação do `re`  
`https://docs.python.org/3/library/re.html`

## re.search

- a principal função é a `re.search` que dado uma regex e um string tenta encontrar alguns dos substrings especificados pela regex no string.

```
>>> import re
>>> a=re.search(r'\d+', 'Ouviram do Ipir723anga margens 45')
>>> a
<_sre.SRE_Match object; span=(15, 18), match='723'>
```

- o resultado do `re.search` é um objeto do tipo `match` que permite extrair informação sobre qual é o substring que foi encontrado (o `match`) e onde no string ele foi encontrado (o `span`)

```
>>> b=re.search(r'\d+', 'Ouviram do Ipiranga margens')
>>> b
>>>
```

## re.search

- se o substring não foi encontrado o `re.search` o valor `None`
- assim depois de usar um `re.find` deve-se verificar se algo foi encontrado

```
b=re.search(r'\d+', 'Ouviram do Ipiranga margens')
if b:
 ....
```

- O `None` se comporta como um `False` em expressões booleanas.


## Objetos do tipo match

- o metodo `span` de um objeto `match` retorna a posição inicial e `final+1` de onde `substring` foi encontrado
- o metodo `group` retorna o `substring` encontrado

```
>>> a.span()
```

```
(15, 18)
```

```
>>> a.group()
```

```
'723'
```

- note que o `find` acha apenas a **primeira** instancia do `regex` no `string` (o 45 tambem satisfaz o `regex`)

## Outras funções do re

- o `re.match` é similar ao `re.search` mas a regex deve estar no **começo** do string.

```
>>> re.match(r'\d+', 'Ouviram do Ipir723anga margens 45')
>>>
```

- o `re.sub` substitui no string todas as regex por um outro string,

```
>>> re.sub(r'\d+', 'Z', 'Ouviram do Ipir723anga margens 45')
'Ouviram do IpirZanga margens Z'
>>> re.sub(r'\d+', 'Z', 'Ouviram do Ipiranga margens')
'Ouviram do Ipiranga margens'
```

## Outras funções do re

- `re.findall` retorna uma lista de todos os matches

```
>>> re.findall(r'\d+', 'Ouviram do Ipir723anga margens 45')  
['723', '45']
```

```
>>> re.findall(r'\d+', 'Ouviram do Ipiranga margens')  
[]
```

- `re.split` é como o `split` mas permite usar um regex como separador

```
>>> re.split(r'\d+', 'ab 1 cd34efg h 56789 z')  
['ab ', ' cd', 'efg h ', ' z']
```

## Compilando regex

- procurar um regex num string pode ser um processamento custoso e demorado (dependendo do regex). Se poucos regex serao usados, é possivle “compilar” esses regex de forma que a procura seja mais facil.

```
>>> zz=re.compile(r'\d+')
>>> zz.search('Ouviram do Ipir723anga margens 45')
<_sre.SRE_Match object; span=(15, 18), match='723'>
```

- As funções vistas acima funcionam também como métodos de regex compilados, e normalmente permitem mais alternativas.
- o search como metodo de um regex compilado permite dizer a partir de que ponto do string começar a procurar o regex

```
>>> zz.search('Ouviram do Ipir723anga margens 45',20)
<_sre.SRE_Match object; span=(31, 33), match='45'>
```

- o search começou a procurar o regex a partir da posição 20.

# Escrevendo regex

- As letras e números num regex representam a si proprio
- assim o regex `r'wb45p'` representa apenas o substring `'wb45p'`.
- os caracteres especiais (chamados de meta-caracteres) são:  
.  
^  
\$  
\*  
+  
?  
{  
}  
[  
]  
\  
|  
(  
)
- para usar um meta-caracter como um caracter normal, usa-se o `\` antes.

## o []

- o [ ] representa um conjunto de caracteres assim r' [abc]45p' representa os strings a45p b45p e c45p
- o - dentro do [] representa um intervalo. Assim [1-7] representa os dígitos de 1 a 7
- [a-z] e [0-9] representam as letras minúsculas e os dígitos respectivamente
- [\^ ...] representa o complemento dos caracteres
- dentro do [] a maioria dos meta-caracteres representam o próprio carácter

## Abreviações para o []

- `\d` é uma abreviação para `[0-9]` - um dígito
- `\D` é uma abreviação para `[^ 0-9]` - algo que não é um dígito
- `\s` representa qualquer caractere “branco” inclusive mudança de linha
- `\S` qualquer caractere não “branco”
- `\w` qualquer caractere alfanumérico (`[a-zA-Z0-9_]`)
- `.` representa **qualquer** caractere

# Repetições

- + representa uma ou mais repetições do caracter anterior.
- assim nossa regex `r'\d+'` e qualquer numero de repetições de algum digito
- \* representa 0 ou mais repetições do caracter anterior


## Outros meta caracteres

- | representa um OU de diferentes regex
- \b indica o separador de palavras (pontuação, banco, fim do string)
- r'\bcasa\b' é a forma correta de procura a palavra "casa" num string

```
>>> re.search(r'\bcasa\b', 'a casa')
<_sre.SRE_Match object; span=(2, 6), match='casa'>
>>> re.search(r'\bcasa\b', 'casa')
<_sre.SRE_Match object; span=(0, 4), match='casa'>
>>> re.search(r'\bcasa\b', 'o casamento')
>>>
```

## Exemplo: buscando um email

um regex para buscar emails:

- o userid é uma sequencia de caracteres alfanuméricos `\w+`
- separado por `@`
- o host é uma sequencia de caracteres alfanumericos `\w+`

```
>>> re.search(r'\w+@\w+', 'bla bla bla abc@gmail.com bla')
<_sre.SRE_Match object; span=(12, 21), match='abc@gmail'>
```

- o host não foi casado correntamente. Ponto nao é um caracter alphanumerico
- vamos tentar `[\w.]+` uma sequencia qualquer de alfanumericos e pontos

```
>>> re.search(r'\w+@[\w.]+', 'bla bla bla abc@gmail.com bla')
<_sre.SRE_Match object; span=(12, 25), match='abc@gmail.co
>>> re.search(r'\w+@[\w.]+', 'bla bla bla abc@gmail4.com.br')
<_sre.SRE_Match object; span=(12, 29), match='abc@gmail4.c
```

## Exemplo: buscando um email

Mas:

```
>>> re.search(r'\w+@[\\w.]+', 'bla bla bla abc@gmail4.com..br bla bla bla')
<_sre.SRE_Match object; span=(12, 30), match='abc@gmail4.com..br bla bla bla'
```

Fazer a regex certa para todos os casos é normalmente bem complicado. A Internet é sua amiga nisso - alguém já resolveu o problema de uma regex para emails!

Há muito mais coisas sobre como escrever regex - veja por exemplo <https://docs.python.org/3/howto/regex.html#regex-howto>

Em particular é possível usar paranteses nas regex. eles criam algo chamado grouping que permite recuperar pedacos dos match, por exemplo o userid do email.

# Exercício 1

Escreva uma regex para encontrar numeros de telefone do tipo

- (019)91234 5678
- 19 91234 5678
- 19-91234-5678
- (19) 91234-5678

## Exercício 2

Faca uma função que recebe um string e retorna o string com os números de telefones transformados para um unico formato (19) 91234 5678