

Wyrażenia regularne i grep

Wyrażenie regularne to sekwencja znaków opisująca wzorec tekstowy, czyli zbiór słów odpowiadających podanemu opisowi.

Program `grep` służy do wyszukiwania wzorców tekstu w tekście. Typowe zastosowanie to wyszukiwanie małego słowa/wzorca w wielkim pliku tekstowym. *Grep* jest w systemie *Unix* prawie od początku, pierwsza wersja powstała w 1973 roku. Kilka opcji wywołania programu `grep` omawiamy na końcu zestawu. Tutaj przedstawiamy jedynie typowe wywołanie:

```
grep 'krowa' tekst.in (drukuje wszystkie linie w pliku tekst.in  
 zawierające tekst krowa)
```

W powyższym przykładzie `krowa` jest wyrażeniem regularnym. Na wyrażenie regularne składają się znaki trzech różnych typów: *znaki pozycjonujące*, *zbiory znaków* oraz *znaki modyfikujące*.

Znaki pozycjonujące to:

- `^` początek linii
- `\$` koniec linii
- `\<` początek słowa
- `\>` koniec słowa

Powyższe znaki pełnią funkcję pozycjonujących tylko wtedy, gdy są w odpowiednim miejscu wyrażenia regularnego.

Przykłady:

- `^A` „A” na początku linii
- `A\$` „A” na końcu linii
- `A^` „A” gdziekolwiek w linii
- `\$A` „\\$A” gdziekolwiek w linii
- `^^` „^” na początku linii
- `$$` „\\$” na końcu linii

Najprostszym wyrażeniem regularnym są ciągi liter. Dla przykładu wyrażenie „a” odpowiada po prostu literze *a*, natomiast wyrażenie „krowa” odpowiada słowu *krowa*.

Zbiory znaków (z przykładami użycia):

.	linia, w której występuje dowolny znak
^.\$	linia zawierająca dokładnie jeden znak
^[0123456789]\$	linia zawierająca dokładnie jedną cyfrę
^[0-9]\$	to samo, co wyżej, ale krócej zapisane
[A-Za-z0-9_]	linia z co najmniej jedną literą, cyfrą lub podkreślnikiem
^T[a-z][aeiou]	linia zaczynająca się od T, potem dowolnej litery i samogłoski łacińskiej
[]	linia zawierająca nawiasy kwadratowe
[0]	linia zawierająca 0
[^0-9]	linia zawierająca znak, który nie jest cyfrą
[-0-9]	linia zawierająca znak, który jest cyfrą lub minusem
[0-9-]	to samo, co wyżej
[^-0-9]	linia zawierająca znak, nie który jest cyfrą ani minusem
[]0-9]	linia zawierająca znak, który jest cyfrą albo]
[0-9]]	linia zawierająca cyfrę, a po niej]
[0-9-z]	linia zawierająca cyfrę lub znak z zakresu od 9 do z
[0-9\ -a\]]	linia zawierająca cyfrę, minus, „a” lub]

Istnieją również alternatywne oznaczenia dla zbiorów - klasy znaków POSIX:

[:alnum:]	A-Za-z0-9
[:alpha:]	A-Za-z
[:blank:]	spacja lub tabulator
[:cntrl:]	znaki kontrolne
[:digit:]	0-9
[:graph:]	znaki graficzne, czyli znaki o kodach ACSII 33-126
[:lower:]	a-z
[:print:]	znaki drukowalne (znaki graficzne + spacja)
[:space:]	białe znaki
[:upper:]	A-Z
[:xdigit:]	0-9A-Fa-f

Uwaga! Te klasy wymagają ujęcia w dodatkową parę nawiasów kwadratowych, np.:

[[:digit:]]	zbiór oznaczający dowolną cyfrę
[[:alnum:]]_]	zbiór oznaczający dowolną literę, cyfrę bądź podkreślnik

Znaki modyfikujące:

\	zmienia znaczenie następnego znaku ze specjalnego na zwykły i na odwrot
*	następując po znaku (lub wyrażeniu w nawiasach) sprawia, że ten występuje 0 lub więcej razy
\+	następując po znaku (lub wyrażeniu w nawiasach) sprawia, że ten występuje 1 lub więcej razy
\?	następując po znaku (lub wyrażeniu w nawiasach) sprawia, że ten występuje 0 lub 1 raz

Co więcej, można nakazać danej sekwencji znaków pojawiać się dokładnie określoną liczbę razy przy pomocy wstawienia przedziału wewnątrz `\{ i \}`.

Przykłady:

<code>*</code>	dowolna linia z gwiazdką
<code>*</code>	to samo, co wyżej
<code>\\</code>	dowolna linia z backslashem
<code>~*</code>	dowolna linia zaczynająca się od gwiazdki
<code>^A*</code>	dowolna linia
<code>^A*</code>	dowolna linia zaczynająca się od A*
<code>^AA*</code>	dowolna linia zaczynająca się od A
<code>^A*B</code>	dowolna linia zaczynająca się od B lub jednym lub więcej A, poprzedzającym B
<code>^AA*B</code>	dowolna linia zaczynająca się jednym lub więcej A, poprzedzającym B
<code>^A\+B</code>	to samo, co wyżej
<code>^A\?B</code>	dowolna linia zaczynająca się od A lub od AB
<code>^A\{4,8\}B</code>	dowolna linia zaczynająca się od 4, 5, 6, 7 lub 8 A, poprzedzających B
<code>^A\{4,\}B</code>	dowolna linia zaczynająca się od co najmniej 4 A, poprzedzających B
<code>^A\{4\}B</code>	dowolna linia zaczynająca się od AAAAB
<code>^A\{4,8\}</code>	dowolna linia zaczynająca się od 4,8
<code>A\{4,8\}</code>	dowolna linia z A4,8

Istnieje również wzorzec pozwalający wyszukiwać słowa z powtórkami. Przykładowo, wyrażenie `[a-z][a-z]` wskaże nam dwie sąsiednie małe litery, ale niekoniecznie takie same (podobnie jak `[a-z]*` wskaże nam dowolnej długości ciąg małych liter, lecz niekoniecznie różnych). Wyjściem jest zastosowanie nawiasów: `\(\)` i `\)`, w które zamykamy interesujący nas podwzorzec, by później odwołać się do niego przy pomocy cyfry poprzedzonej backslashem. Dysponujemy 9 takimi slotami pamięci, oznaczonymi od `\1` od `\9`. Przykładowo, pięcioliterowych palindromów (takich jak np. „radar”) możemy szukać przez następujące wyrażenie regularne:

```
\([a-z]\)\([a-z]\)[a-z]\2\1
```

Wyrażenia regularne wykorzystywane w `grep` pozwalają na używanie alternatywy słów, a nie jedynie alternatywy znaków. W przypadku wyszukiwania linii ze słowami „alfa” lub „beta” możemy postąpić tak, jak poniżej:

```
grep '\(alfa\|beta\)' tekst.in
```

Podamy teraz kilka przydatnych opcji polecenia `grep`:

<code>grep -c '^[A-Z]' tekst.in</code>	wypisuje liczbę linii zawierających podany wzorzec
<code>grep -i 'ErRoR' tekst.in</code>	wypisuje linie zawierające słowo „error”, „ERROR”, „eRrOr” itd. (parametr <code>-i</code> sprawia, że <code>grep</code> nie rozróżnia pomiędzy małymi a dużymi literami)
<code>grep -n '^[A-Z]' tekst.in</code>	wypisuje linie zawierające podany wzorzec wraz z numerami tych linii w pliku
<code>grep -v '^[A-Z]' tekst.in</code>	wypisuje linie, w których nie występuje wzorzec (w tym przypadku linie, które nie zaczynają się od dużej litery)
<code>grep -f wzorce.in tekst.in</code>	wypisuje linie zawierające wzorce z pliku „wzorzec.in” (jeden wzorzec musi zawierać się w jednej linii)
<code>grep -F lista tekst.in</code>	dzieli wzorzec „lista” na ciąg wzorców (muszą być oddzielone znakiem nowej linii) i wypisuje linie „tekst.in” zawierające te wzorce

Najpopularniejszym zastosowaniem polecenia `grep`, oprócz wyszukiwania wzorca w pojedynczym pliku tekstowym, jest przeszukiwanie zawartości wszystkich plików w podanym katalogu (rekurencyjnie): `grep -r "wzorzec" Projekt` wypisze informacje o wszystkich wystąpieniach „wzorca” w katalogu „Projekt” i jego podkatalogach.