

Prise en main des expressions régulières en Python

1 Première étape

1.1 Filtrer les lignes

Écrire un programme python `filter.py` qui fonctionne en ligne de commande et qui :

- prend deux arguments
 - le premier est une expression régulière
 - le deuxième est le nom d'un fichier texte
- affiche les lignes du fichier texte qui correspondent à l'expression régulière¹

Exemple soit le fichier `test.txt` suivant :

```
bonjour
12, le nombre est 12
au revoir
27
```

On aura alors par exemple

```
> python filter.py "\d+" test.txt
12, le chiffre est 12
27
>
```

Indications Vous aurez essentiellement besoin de `re.compile` et de la méthode `search` d'un objet Expression Régulière. Si nécessaire, vous pourrez également vous aider de :

- <http://docs.python.org/lib/module-re.html>
- <http://www.amk.ca/python/howto/regex/>

1.2 Utilisation

Utilisez votre programme ci-dessus pour trouver dans différents fichiers textes les lignes...

- qui contiennent des nombres à virgule.
- qui commencent par un espace ou une tabulation.

¹Vous aurez peut-être reconnu dans cette description un clône (simplifié) de la commande Unix `grep`.

- qui ne contiennent que des caractères alphanumériques.
- non vides.
- qui contiennent un mot commençant par une majuscule.

2 Deuxième étape

2.1 Une recherche un peu plus fine

Modifiez votre `filter.py` en `find.py` pour qu'il n'affiche plus toute la ligne, mais seulement les parties qui correspondent à l'expression régulière.

Exemple Avec le `test.txt` ci-dessus :

```
> python find.py "\d+" test.txt
12 12
27
>
```

Indication Ici, c'est plutôt la méthode `findall` qui va vous intéresser.

2.2 Utilisation

Utilisez votre programme pour extraire :

- Les commentaires `“/”` d'un fichier java.
- Les adresses mail d'un fichier texte.
- Les URLs d'un fichier html
- Les mots en CamelCase d'un fichier texte (Il existe plusieurs définitions du CamelCase. Ici, nous prendrons : mots formés uniquement de lettres et contenant au moins une majuscule précédée et suivie d'une minuscule).

... Déjà fini ?

Pour les plus rapides ou les plus motivés, quelques suggestions d'approfondissement (pas forcément dans l'ordre !) :

Tout savoir sur les expressions régulières en python

Prenez la peine de lire jusqu'au bout <http://www.amk.ca/python/howto/regex/>, vous y apprendrez tout plein de choses très utiles !

Les expressions régulières et le chercher-remplacer

Prenez un bon éditeur de texte avec possibilité de faire du chercher/remplacer par expressions régulières (p.ex. `SciTe`).

1. Comme échauffement, remplacez le premier caractère de chaque ligne d'un fichier par un `“A”` (fondamentalement inutile !)
2. Remplacez dans un fichier toutes les dates au format `YYYY/MM/DD` par leur équivalent au format `DD/MM/YYYY` (nous sommes francophones, après tout...)

3. Vous avez un code utilisant une fonction f qui prend deux arguments. Vous venez de changer la signature de cette fonction et devez systématiquement doubler le premier argument dans les 1'003'542 appels déjà écrits de votre fonction. :-)
Par exemple, $f(x, y)$ doit devenir $f(x, x, y)$.
Attention : les appels existants de f avec un nombre différent d'arguments ne doivent pas être modifiés !
4. Imaginez d'autres situations où un chercher-remplacer à l'aide d'expressions régulières vous sera d'un secours inestimable.

À la découverte de grep, sed et awk

Grep, sed et awk sont trois outils indispensables du monde Unix (mais pas seulement...).

1. grep est une version évoluée de notre filter.py ci-dessus
 - <http://fr.wikipedia.org/wiki/Grep>
 - <http://www.panix.com/~elflord/unix/grep.html>
 - <http://www.gnu.org/software/grep/manual>
2. sed est une version archi-évoluée du chercher-remplacer avec expressions régulières
 - [http://fr.wikipedia.org/wiki/Sed_\(logiciel\)](http://fr.wikipedia.org/wiki/Sed_(logiciel))
 - <http://www.gnu.org/software/sed/manual/sed.html>
 - <http://sed.sourceforge.net/sedlline.txt>
 - <http://sed.sourceforge.net/#docs>
3. awk est un langage de programmation assez inhabituel, fortement basé sur les expressions régulières, les chaînes de caractères et les tableaux associatifs
 - <http://en.wikipedia.org/wiki/Awk>
 - <http://www.well.ox.ac.uk/~johnb/comp/awk/awk.html>
 - <http://awk.info/>

Vous en demandez encore ? il ne vous reste plus qu'à vous mettre à Perl...