CMSC 330: Organization of Programming Languages

Ruby Regular Expressions and other topics
More office hours

• Before class (9:00-9:30) on Tuesday
Reminders

• Project 1 is due next Wednesday
• If you have questions about the project, please use the online forum
• No bragging about project progress
• Identify yourself on the forum
Review

- Ruby syntax, variables, methods, control statements
- formal parameters vs. actual parameters
- deep vs. shallow copy & equality
- variable prefixes
 - @ member variable
 - @@ class variable (static member)
 - $ global variable
Standard Library: String

- "hello".index("l", 0)
 • Return index of the first occurrence of string “l” in “hello”, starting at 0
- "hello".sub("h", "j")
 • Replace first occurrence of "h" by "j" in string (not permanent)
 • Use gsub ("global" sub) to replace all occurrences
- "r1\tr2\t\tr3".split("\t")
 • Return array of substrings delimited by tab

• Consider these three examples again
 - All involve searching in a string for a certain pattern
 - What if we want to find more complicated patterns?
 • Find first occurrence of "a" or "b"
 • Split string at tabs, spaces, and newlines
Regular Expressions

• A way of describing patterns or sets of strings
 – Searching and matching
 – Formally describing strings
 • The symbols (lexemes or tokens) that make up a language

• Common to lots of languages and tools
 – awk, sed, perl, grep, Java, OCaml, C libraries, etc.

• Based on some really elegant theory
 – We’ll see that soon
Example Regular Expressions in Ruby

- `/Ruby/`
 - Matches exactly the string "Ruby"
 - Regular expressions can be delimited by /’s
 - Use \ to escape /’s in regular expressions

- `/(Ruby|OCam|Java)/`
 - Matches either "Ruby", "OCam", or "Java"

- `/(Ruby|Regular)/` or `/R(uby|egular)/`
 - Matches either "Ruby" or "Regular"
 - Use ()’s for grouping; use \ to escape ()’s
Using Regular Expressions

• Regular expressions are instances of `Regexp`
 – we’ll see use of a Regexp.new later
• Basic matching using `=~` method of `String`

```ruby
line = gets # read line from standard input
if line =~ /Ruby/ then # returns nil if not found
  puts "Found Ruby"
end

offset = line.index(/(MAX|MIN)/) # search starting from 0
line.sub(/(Perl|Python)/, "Ruby")  # replace
line.split(/(\t|\n| )/) # split at tab, space,
 # newline
```

• Can use regular expressions in index, search, etc.
Using Regular Expressions (cont’d)

• Invert matching using !~ method of String
 – Matches strings that don't contain an instance of the regular expression
Repetition in Regular Expressions

• \(/(Ruby)^*/\)
 – \{"", "Ruby", "RubyRuby", "RubyRubyRuby", ... \}
 – * means \textit{zero or more occurrences}

• \(/(Ruby)^+\)
 – \{"Ruby", "RubyRuby", "RubyRubyRuby", ... \}
 – + means \textit{one or more occurrence}
 – so \(e^+\) is the same as \(ee^*/\)
Repetition in Regular Expressions

• /(Ruby)?/
 – {"", "Ruby"}
 – ? means optional, i.e., zero or one occurrence

• /(Ruby){3}/
 – {“RubyRubyRuby”, “RubyRubyRubyRubyRuby”, …}
 – {x} means repeat the search for at least x occurrences

• /(Ruby){3, 5}/
 – {“RubyRubyRuby”, “RubyRubyRubyRubyRuby”,
 “RubyRubyRubyRubyRubyRuby”}
 – {x, y} means repeat the search for at least x occurrences and at most y occurrences
Watch Out for Precedence

• `/(*Ruby)/` means `{""", "Ruby", "RubyRuby", ...}
 – But `/Ruby*/` matches `{"Rub", "Ruby", "Rubyy", ...}

• In general
 – `* {n}` and `+` bind most tightly
 – Then concatenation (adjacency of regular expressions)
 – Then `|`

• Best to use parentheses to disambiguate
Character Classes

- `/[abcd]/`
 - `{"a", "b", "c", "d"}` (Can you write this another way?)
- `/[a-zA-Z0-9]/`
 - Any upper or lower case letter or digit
- `/[^0-9]/`
 - Any character except 0-9 (the ^ is like not and must come first)
- `/[\t\n]/`
 - Tab, newline or space
- `/[a-zA-Z_\$][a-zA-Z_\$0-9]*/`
 - Java identifiers ($ escaped...see next slide)
Special Characters

<table>
<thead>
<tr>
<th>Character</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>.</td>
<td>any character</td>
</tr>
<tr>
<td>^</td>
<td>beginning of line</td>
</tr>
<tr>
<td>$</td>
<td>end of line</td>
</tr>
<tr>
<td>$</td>
<td>just a $</td>
</tr>
<tr>
<td>\d</td>
<td>digit, [0-9]</td>
</tr>
<tr>
<td>\s</td>
<td>whitespace, [\t\r\n\f]</td>
</tr>
<tr>
<td>\w</td>
<td>word character, [A-Za-z0-9_]</td>
</tr>
<tr>
<td>\D</td>
<td>non-digit, [^0-9]</td>
</tr>
<tr>
<td>\S</td>
<td>non-space, [^\t\r\n\f]</td>
</tr>
<tr>
<td>\W</td>
<td>non-word, [^A-Za-z0-9_]</td>
</tr>
</tbody>
</table>
Potential Character Class Confusions

^ inside character classes: not
outside character classes: beginning of line

[] inside regular expressions: character class
outside regular expressions: array
 note: [a-z] does not make a valid array,

() inside character classes: literal characters ()
 /(0..2)/ does not mean 012
outside character classes: used for grouping

- inside character classes: range (e.g., a to z given by [a-z])
outside character classes: dash
Regular Expression Practice

With a neighbor, make regular expressions representing the following ideas:

• All lines beginning with a or b
 \(^{(a|b)}\) /

• All lines containing at least two (only alphabetic) words separated by white-space
 /\([a-zA-Z]+\s+[a-zA-Z]+\)/

• All lines where a and b alternate and appear at least once
 \(^{(ab)\,+ a\,?} | (ba)\,+b\,?\)$ /

• An expression which would match both of these lines (but not radically different ones):

 CMSC330: Organization of Programming Languages: Fall 2007
 CMSC351: Algorithms: Fall 2007
Regular Expression Coding Readability

> ls -l

drwx------ 2 sorelle sorelle 4096 Feb 18 18:05 bin
-rw------- 1 sorelle sorelle 674 Jun 1 15:27 calendar
drwx------ 3 sorelle sorelle 4096 May 11 12:19 cmsc311
drwx------ 2 sorelle sorelle 4096 Jun 4 17:31 cmsc330
drwx------ 1 sorelle sorelle 4096 May 30 19:19 cmsc630
drwx------ 1 sorelle sorelle 4096 May 30 19:20 cmsc631

What if we want to specify the format of this line exactly?

```
/^((d|\-)(r|\-)(w|\-)(x|\-)(r|\-)(w|\-)(x|\-)
  (\s+)(\d+)(\s+)(\w+)(\s+)(\w+)(\s+)(\d+)(\s+)(\d\d)
  (\s+)(\d\d:\d\d)(\S+))$/
```

This is unreadable!
Regular Expression Coding Readability

Instead, we can do each part of the expression separately and then combine them:

```ruby
oneperm_re = '((r|-)(w|-)(x|-))'
permissions_re = '(d|-)' + oneperm_re + '{3}'
month_re = '(Jan|Feb|Mar|Apr|May|Jun|Jul|Aug|Sep|Oct|Nov|Dec)'
day_re = '\d{1,2}'; time_re = '(:\d{2})'
date_re = month_re + 's+' + day_re + 's+' + time_re
total_re = '\d+'; user_re = '\w+'; group_re = '\w+'
space_re = '\d+'; filename_re = '\S+'
line_re = Regexp.new('^' + permissions_re + 's+' + total_re + 's'+user_re + 's'+group_re + 's'+space_re + 's'+date_re + 's'+filename_re + ')')

if line =~ line_re
  puts "found it!"
end
```
Method 1: Back-references

Two options to extract substrings based on R.E.’s:

• Use *back-references*
 – Ruby remembers which strings matched the parenthesized parts of r.e.’s
 – These parts can be referred to using special variables called back-references (named $1, \$2, \ldots$)
Back-reference Example

• Extract information from a report

```ruby
gets =~ /^Min: (\d+)  Max: (\d+)/
min, max = $1, $2
```

• **Warning:** Despite their names, $1 etc are *local* variables

```ruby
def m(s)
 s =~ /(Foo)/
 puts $1 # prints Foo
end
m("Foo")
puts $1 # prints nil
```

sets min = $1
and max = $2
Another Back-reference Example

• Warning 2: If another search is done, all back-references are reset to nil

```
gets =~ /(h)e(ll)o/
puts $1
puts $2
gets =~ /h(e)llo/
puts $1
puts $2
gets =~ /hello/
puts $1
```

```
hello
h
l
hello
e
nil
hello
nil
```
Method 2: String.scan

• Also extracts substrings based on regular expressions
• Can optionally use parentheses in regular expression to affect how the extraction is done
• Has two forms which differ in what Ruby does with the matched substrings
 – The first form returns an array
 – The second form uses a code block
 • We’ll see this later
First Form of the scan Method

- `str.scan(regexp)`
 - If `regexp` doesn't contain any parenthesized subparts, returns an array of matches
 - An array of all the substrings of `str` which matched
 ```ruby
 s = "CMSC 330 Fall 2007"
 s.scan(/\S+ \S+/)
 # returns array ["CMSC 330", "Fall 2007"]
 ```
 - Note: these string are chosen sequentially from as yet unmatched portions of the string, so while “330 Fall” *does* match the regular expression above, it is *not* returned since “330” has already been matched by a previous substring.
First Form of the scan Method… part 2

- If `regexp` contains parenthesized subparts, returns an array of arrays
 - Each sub-array contains the parts of the string which matched one occurrence of the search
 ```ruby
 s = "CMSC 330 Fall 2007"
s.scan(/\S+ \S+/)  # [["CMSC", "330"],
 # ["Fall", "2007"]]
 ```
 - Each sub-array has the same number of entries as the number of parenthesized subparts
 - All strings that matched the first part of the search (or $1 in back-reference terms) are located in the first position of each sub-array
Practice with scan and back-references

```bash
> ls -l
```
```
drwx------  2 sorelle  sorelle  4096 Feb 18 18:05 bin
-rw-------- 1 sorelle  sorelle  674 Jun  1 15:27 calendar
drwx------  3 sorelle  sorelle  4096 May 11 2006 cmsc311
drwx------  2 sorelle  sorelle  4096 Jun  4 17:31 cmsc330
drwx------  1 sorelle  sorelle  4096 May 30 19:19 cmsc630
drwx------  1 sorelle  sorelle  4096 May 30 19:20 cmsc631
```

Extract just the file or directory name from a line using

- scan
  ```ruby
  name = line.scan(/\S+$/)  # ["bin"]
  ```

- back-references
  ```ruby
  if line =~ /\S+$/
 name = $1 # "bin"
  end
  ```
Standard Library: Array

- Arrays of objects are instances of class **Array**
 - Arrays may be heterogeneous
 ```ruby
 a = [1, "foo", 2.14]
 ```
 - C-like syntax for accessing elements, indexed from 0
 ```ruby
 x = a[0]; a[1] = 37
 ```
- Arrays are *growable*
 - Increase in size automatically as you access elements
 ```ruby
 irb(main):001:0> b = []; b[0] = 0; b[5] = 0; puts b.inspect
 [0, nil, nil, nil, nil, 0]
 ```
 - `[]` is the empty array, same as **Array.new**
Standard Library: Arrays (cont’d)

- Arrays can also shrink
 - Contents shift left when you delete elements

 ```
 a = [1, 2, 3, 4, 5]
 a.delete_at(3)  # delete at position 3; a = [1,2,3,5]
 a.delete(2) # delete element = 2; a = [1,3,5]
 ```

- Can use arrays to model stacks and queues

  ```
  a = [1, 2, 3]
  a.push("a") # a = [1, 2, 3, "a"]
  x = a.pop # x = "a"
  a.unshift("b")  # a = ["b", 1, 2, 3]
  y = a.shift # y = "b"
  ```

 note: push, pop, shift, and unshift all permanently modify the array
Iterating through Arrays

- It's easy to iterate over an array with `while`

```ruby
a = [1,2,3,4,5]
i = 0
while i < a.length
  puts a[i]
i = i + 1
end
```

- Looping through all elements of an array is very common
 - And there’s a better way to do it in Ruby
Iteration and Code Blocks

- The **Array** class also has an **each** method, which takes a code block as an argument.

```ruby
a = [1,2,3,4,5]
a.each { |x| puts x }
```

code block delimited by `{}'s or do...end

parameter name

body
More Examples of Code Blocks

• Sum up the elements of an array

```ruby
a = [1, 2, 3, 4, 5]
sum = 0
a.each { |x| sum = sum + x }
printf("sum is %d\n", sum)
```

• Print out each segment of the string as divided up by commas (commas are printed trailing each segment)
 – Can use any delimiter

```ruby
s = "Student,Sally,099112233,A"
s.each(',';'>') { |x| puts x }
```

("delimiter" = symbol used to denote boundaries)
Yet More Examples of Code Blocks

3.times { puts "hello"; puts "goodbye" }
5.upto(10) { |x| puts(x + 1) }
[1,2,3,4,5].find { |y| y % 2 == 0 }
[5,4,3].collect { |x| -x }

- n.times runs code block n times
- n.upto(m) runs code block for integers n..m
- a.find returns first element x of array such that the block returns true for x
- a.collect applies block to each element of array and returns new array (a.collect! modifies the original)
Still Another Example of Code Blocks

File.open("test.txt", "r") do |f|
 f.readlines.each { |line| puts line }
end

- `open` method takes code block with file argument
 - File automatically closed after block executed
- `readlines` reads all lines from a file and returns an array of the lines read
 - Use `each` to iterate
Using Yield to Call Code Blocks

- Any method can be called with a code block. Inside the method, the block is called with `yield`.
- After the code block completes, control returns to the caller after the yield instruction.

```ruby
def countx(x)
 for i in (1..x)
 puts i
 yield
 end
end

countx(4) { puts "foo" }
```

```
1
foo
2
foo
3
foo
4
foo
```
So What are Code Blocks?

• A code block is just a special kind of method
 – `{ |y| x = y + 1; puts x }` is almost the same as
 – `def m(y) x = y + 1; puts x end`

• The `each` method takes a code block as an argument
 – This is called *higher-order programming*
 • In other words, methods take other methods as arguments
 • We’ll see a lot more of this in OCaml

• We’ll see other library classes with `each` methods
 – And other methods that take code blocks as arguments
 – As we saw, your methods can use code blocks too!
Second Form of the scan Method

• Remember the scan method?
 – Gave back an array of matches
 – Can also take a code block as an argument

• `str.scan(regexp) { |match| block }`
 – Applies the code block to each match
 – Short for `str.scan(regexp).each { |match| block }`
 – The regular expression can also contain parenthesized subparts
Example of Second Form of scan

Sums up three columns of numbers

• 34 23
• 77 87
• 98 3
 2 45 0

input file: will be read line by line, but column summation is desired

sum_a = sum_b = sum_c = 0
while (line = gets)
 line.scan(/(\d+)\s+(\d+)\s+(\d+)/) { |a,b,c|
 sum_a += a.to_i
 sum_b += b.to_i
 sum_c += c.to_i
 }
end
printf("Total: %d %d %d\n", sum_a, sum_b, sum_c)

counts the number of string matches and converts the string
to an integer

Sums up three columns of numbers
Standard Library: Hash

• A hash acts like an associative array
 – Elements can be indexed by any kind of values
 – Every Ruby object can be used as a hash key, because the Object class has a hash method

• Elements are referred to using [] like array elements, but Hash.new is the Hash constructor

  ```ruby
  italy["population"] = 58103033
  italy["continent"] = "europe"
  italy[1861] = "independence"
  ```
Hash (cont’d)

• The Hash method `values` returns an array of a hash’s values (in some order)
• And `keys` returns an array of a hash’s keys (in some order)
• Iterating over a hash:

```ruby
italy.keys.each { |key| puts("key: #{key}, value: #{italy[key]}") }```
Convenient syntax for creating literal hashes

- Use `{ key => value, ... }` to create hash table

```ruby
credits = {
 "cmsc131" => 4,
 "cmsc330" => 3,
}

x = credits["cmsc330"] # x now 3
credits["cmsc311"] = 3
```
Standard Library: File

• Lots of convenient methods for IO
  
  File.new("file.txt", "rw")  # open for rw access
  f.readline # reads the next line from a file
  f.readlines # returns an array of all file lines
  f.eof # return true if at end of file
  f.close # close file
  f << object # convert object to string and write to f
  $stdin, $stdout, $stderr  # global variables for standard UNIX IO
 By default stdin reads from keyboard, and stdout and stderr both write to terminal

• File inherits some of these methods from IO
Exceptions

- Use `begin...rescue...ensure...end`
  - Like `try...catch...finally` in Java

```ruby
begin
 f = File.open("test.txt", "r")
 while !f.eof
 line = f.readline
 puts line
 end
rescue Exception => e
 puts "Exception:" + e.to_s +
 " (class " + e.class.to_s + ")"
ensure
 f.close
end
```
Practice: Amino Acid counting in DNA

Write a function that will take a filename and read through that file counting the number of times each group of three letters appears so these numbers can be accessed from a hash.

(assume: the number of chars per line is a multiple of 3)

gcggcattcagcaccgggtataactgttaagcaatccagatgttttgtgtataacataacccgggc
cattactgaagcattcattgaggctagcgctgataacagtagctagcgtactaactaagagccgggaccacacaccccccgttaaggatgagcgctgg
tggcaataacggtgcatattactaagagagccgagccaccacaccccccgttaaggatgagcgctgg
taacataataatccggtctcaagcagtggtgggcgaaggtggagatgttccagtaagaatagtgg
gggcctactaccccatggtacataattaagagatcgtcaatccttgagacggtctaatgtattac
cagagacttatatctcactcactcaccgccgacgctatgcgtttactggtcactccctctcgttactgacgga
Practice: Amino Acid counting in DNA

def countaa(filename)
 file = File.new(filename, "r")
 arr = file.readlines
 hash = Hash.new
 arr.each{ |line|
 acids = line.scan(/.../)
 acids.each{ |aa|
 if hash[aa] == nil
 hash[aa] = 1
 else
 hash[aa] += 1
 end
 }
 }
end

initialize the hash, or you will get an error when trying to index into an array with a string

get the file handle

array of lines from the file

for each line in the file

for each triplet in the line

get an array of triplets in the line