ЛАБОРАТОРНАЯ РАБОТА 4. Регулярные выражения

Цель лабораторной работы: освоить принципы поиска и сопоставления строковых данных с использованием регулярных выражений, написать программу с их использованием.

4.1. Пространство имен RegularExpression

Регулярные выражения – это один из способов поиска подстрок (соответствий) в строках. Осуществляется с помощью просмотра строки в поисках некоторого шаблона (табл. 1.8). Очень эффективны библиотеки, интерпретирующие регулярные выражения, обычно пишутся на низкоуровневых высокопроизводительных языках (С, C++, Assembler). С помощью регулярных выражений выполняются три действия:

• проверка наличия соответствующей шаблону подстроки;

• поиск и выдача пользователю соответствующих шаблону подстрок;

• замена соответствующих шаблону подстрок.

4.2. Синтаксис регулярных выражений.

Регулярное выражение на C# задается строковой константой. Обычно используется @-константа. В С# работа с регулярными выражениями выглядит следующим образом:

Regex re = new Regex(«образец», «опции»);

MatchCollection me = re.Matches(―строка для поиска‖);

iCountMatchs = me.Count,

где re – это объект типа Regex. В конструкторе ему передается образец поиска и опции.

Т а б л и ц а 1.8

Символы описания шаблона

	Символ
	Интерпретация

	Категория: подмножества (классы) символов

	.
	Соответствует любому символу, за исключением символа конца строки

	[aeiou]
	Соответствует любому символу из множества, заданного в квадратных скобках

	[^aeiou]
	Отрицание. Соответствует любому символу, за исключением символов, заданных в квадратных скобках

	[0-9a-fA-F]
	Задание диапазона символов, упорядоченных по коду. Так, 0-9 задает любую цифру

	\w
	Множество символов, используемых при задании идентификаторов – большие и малые символы латиницы, цифры и знак подчеркивания

	\s
	Соответствует символам белого пробела

	\d
	Соответствует любому символу из множества цифр

	Категория: Операции (модификаторы)

	*
	Итерация. Задает ноль или более соответствий; например, \w* или (abc)*. Аналогично {0,}

	+
	Положительная итерация. Задает одно или более соответствий; например, \w+ или (abc)+. Аналогично {1,}

	?
	Задает ноль или одно соответствие; например, \w? Или (abc)? Аналогично {0,1}

	{n}
	Задает в точности n соответствий; например, \w{2}

	{n,}
	Задает, по меньшей мере n соответствий; например, (abc){2,}

	Категория: Группирование

	(?<Name>)
	При обнаружении соответствия выражению, заданному в круглых скобках, создается именованная группа, кото рой дается имя Name

	()
	Круглые скобки разбивают регулярное выражение на группы. Для каждого подвыражения, заключенного в круглые скобки, создается группа, автоматически получающая номер

4.3. Класс Regex.
Это основной класс, объекты которого определяют регулярные выражения. В конструктор класса передается в качестве параметра строка, задающая регулярное выражение. Основные методы класса Regex:

· метод Match запускает поиск первого соответствия.
Параметром передается строка поиска. Метод возвращает объект класса Match, описывающий результат поиска.
Пример программы. Поиск первого соответствия шаблону

string FindMatch(string str, string strpat){

Regex pat = new Regex(strpat);

Match match =pat.Match(str);

string found = "";

if (match.Success) {

found =match.Value;

Console.WriteLine("Строка ={0}\tОбразец={1}\t Найдено={2}",
str,strpat,found);

}

return(found);

}

public void TestSinglePat(){

string str, strpat, found;

Console.WriteLine("Поиск по образцу");

//образец задает подстроку, начинающуюся с символа a,
//далее идут буквы или цифры.

str ="start"; strpat =@"a\w+";

found = FindMatch(str,strpat); //art

str ="fab77cd efg";

found = FindMatch(str,strpat); //ab77cd

//образец задает подстроку, начинающуюся с символа a,

//заканчивающуюся f с возможными символами b и d в середине

strpat = "a(b|d)*f"; str = "fabadddbdf";

found = FindMatch(str,strpat); //adddbdf

}

· метод Matches позволяет разыскать все непересекающиеся вхождения подстрок, удовлетворяющие образцу.
В качестве результата возвращается объект MatchCollection, представляющий коллекцию объектов Match.

Пример программы. Поиск всех соответствий шаблону
void FindMatches(string str, string strpat) {

Regex pat = new Regex(strpat);

MatchCollection match =pat.Matches(str);

Console.WriteLine("Строка ={0}\tОбразец={1}\t Найдено={2}",
str,strpat,match.Count);

}

Console.WriteLine("око и рококо");

strpat="око"; str = "рококо";

FindMatches(str, strpat); //найдено одно соответствие

· метод NextMatch запускает новый поиск.
· метод Split является обобщением метода Split класса String.
Он позволяет, используя образец, разделить искомую строку на элементы.
static void Main() {
string si = "Один, Два, Три, Строка для разбора";
Regex theRegex = new Regex(" |, |,");
int id = 1;
foreach (string substring in theRegex.Split(si))
Console.WriteLine("{0}: {1}", id++, substring);
}

· метод Replace – позволяет делать замену найденного образца.

Метод перегружен. При вызове метода передаются две строки: первая задает строку, в которой необходимо произвести замену, а вторая – на что нужно заменить найденную подстроку.
Regex r = new Regex(@"(a+)");

string s="bacghghaaab";

s=r.Replace(s,"_$1_"); // $1 – соответствует группе (а+)

Console.WriteLine("{0}",s);

Третий параметр указывает, сколько замен нужно произвести:

Regex r = new Regex(@"(dotsite)");

string s="dotsitedotsitedotsiterulez";

s=r.Replace(s,"f",1); Console.WriteLine("{0}",s);
Четвертый параметр указывает, с какого вхождения производить замены:

Regex r = new Regex(@"(dotsite)");

string s="dotsitedotsitedotsiterulez";

s=r.Replace(s,"f",2,1); Console.WriteLine("{0}",s);

4.4. Классы Match и MatchCollection.
Коллекция MatchCollection, позволяет получить доступ к каждому ее элементу – объекту Match. Для этого можно использовать цикл foreach. При работе с объектами класса Match наибольший интерес представляют свойства класса. Рассмотрим основные свойства:
· свойства Index, Length и Value наследованы от прародителя Capture. Они описывают найденную подстроку – индекс начала подстроки в искомой строке, длину подстроки и ее значение;
· свойство Groups класса Match возвращает коллекцию групп – объект GroupCollection, который позволяет работать с группами, созданными в процессе поиска соответствия;
· свойство Captures, наследованное от объекта Group, возвращает коллекцию CaptureCollection.

Пример программы. Поиск всех образцов, соответствующих регулярному выражению

public static void Main() {

string si = "Это строка для поиска";

// найти любой пробельный символ следующий за непробельным

Regex theReg = new Regex(@"(\S+)\s");

// получить коллекцию результата поиска

MatchCollection theMatches = theReg.Matches (si);

// перебор всей коллекции

foreach (Match theMatch in theMatches) {

Console.WriteLine("theMatch.Length: {0}", theMatch.Length);

if (theMatch.Length != 0)
Console.WriteLine("theMatch: {0}", theMatch.ToString());

 }
}
4.5. Классы Group и GroupCollection.
Коллекция GroupCollection возвращается при вызове свойства Group объекта Match. Имея эту коллекцию, можно добраться до каждого объекта Group.
Свойства создаваемых групп:

· при обнаружении одной подстроки, удовлетворяющей условию поиска, создается не одна группа, а коллекция групп;
· группа с индексом 0 содержит информацию о найденном соответствии;
· число групп в коллекции зависит от числа круглых скобок в записи регулярного выражения. Каждая пара круглых скобок создает дополнительную группу;
· группы могут быть индексированы, но могут быть и именованными, в круглых скобках разрешается указывать имя группы.

Создание именованных групп крайне полезно при разборе строк, содержащих разнородную информацию. Например:

Пример программы. Создание именованных групп
public static void Main() {

string stringl = "04:03:27 127.0.0.0 GotDotNet.ru";

Regex theReg = new Regex(@"(?<время>(\d|\:)+)\s" +

@"(?<ip>(\d|\ .)+)\s" + @"(?<url>\S+)");

// группа time – одна и более цифр или двоеточий, за которыми
// следует пробельный символ

// группа ip адрес – одна и более цифр или точек, за которыми
// следует пробельный символ

// группа url – один и более непробельных символов

MatchCollection theMatches = theReg.Matches (stringl);
foreach (Match theMatch in theMatches) {

if (theMatch.Length != 0) {

// выводим найденную подстроку

Console.WriteLine("\ntheMatch: {0}", theMatch.ToString ());

// выводим группу "время"

Console.WriteLine ("время: {0}", theMatch.Groups["время"]);

// выводим группу "ip"

Console.WriteLine("ip: {0}", theMatch.Groups["ip"]);

// выводим группу "url"

Console.WriteLine("url: {0}", theMatch.Groups["url"]);

}
}
}
4.6. Индивидуальные задания
Выполнить задания к лаб. работе №1 согласно списку вариантов к работе № 4 с применением регулярных выражений.
1

