

[image: e9782914010658_cover.jpg]

Les expressions régulières par l'exemple

Vincent Fourmond

De grands mercis à Céline Chevalier, Emmanuel Cornet, Sébastien Desreux, Aurélien Fraisse, François Gannaz, Françoise Jurion, Mickaël Profeta et Stéphane Ravier qui ont apporté leur aide précieuse à la rédaction de ce livre, notamment par leurs relectures attentives et leurs conseils avisés. De grands mercis aussi à Jean-Julien Fleck pour, entre autres, sa contribution inestimable aux étapes finales de l’élaboration. Merci enfin et surtout à Tetyana et Sophie pour m’avoir soutenu pendant toute la réalisation de ce projet.

9782914010658

Dumas-Titoulet imprimeurs – 42000 Saint-Étienne Dépôt légal : juillet 2005

© H&K

68 boulevard de Port-Royal, 75005 Paris

AVANT-PROPOS

Quiconque ayant déjà écrit un code « à la main » pour extraire des numéros de téléphone, des dates ou même des nombres d’une chaîne de caractères sait que ce n’est ni facile ni intéressant. En conséquence, les programmeurs ont tendance à éviter dans la mesure du possible de tirer des données d’une chaîne de caractères, et quand ils n’ont pas le choix, ils écrivent un code réduit à sa plus simple expression. Cela génère des programmes rigides et des utilisateurs frustrés.

Pourquoi réécrire des routines qui ont déjà été écrites mille fois, alors que, en utilisant des expressions régulières, on peut obtenir toutes les informations dont on a besoin en quelques lignes de code ?

Dans cet ouvrage, nous vous proposons une prise en main rapide et efficace des expressions régulières. Nous vous montrerons notamment, à travers de nombreux exemples, comment :

	– construire une expression régulière ;

	– effectuer des remplacements ;

	– tirer parti de la souplesse des expressions régulières dans un programme.

Les expressions régulières sont des outils indispensables dès que l’on travaille sur des chaînes de caractères contenant des informations. Au moyen d’une notation compacte et efficace, elles permettent de détecter facilement des schémas dans une chaîne et d’en extraire ce dont on a besoin. Munis de ce livre, vous pourrez rapidement vous approprier leur puissance, et oublier les vieux codes longs et difficiles à modifier pour traiter les chaînes.

Ce livre procède en deux mouvements. Dans la première partie (chapitres 1 à 3), vous apprendrez progressivement à construire des expressions régulières, au travers de nombreux exemples et de 44 exercices, tous corrigés en détail (voir page 111). Dans la seconde (chapitres 4 et 5), vous découvrirez comment exploiter les expressions régulières dans un programme. Nous vous invitons à vous référer à l’index (page 124) tout au long de votre lecture.

Nous espérons que vous aurez autant de plaisir à lire cet ouvrage que nous en avons eu à l’écrire; nous savons qu’il vous sera utile en pratique. Vos critiques comme vos éloges nous aideront à l’améliorer encore : vous pouvez en faire part à l’éditeur, à l’adresse

contact@H-K.fr

Si vous rencontrez ce que vous estimez être une erreur ou une imprécision gênante dans l’ouvrage, nous vous serions reconnaissant de nous en faire part également.

Bonne lecture et bon amusement !

 Vincent Fourmond

Sommaire

Page de titre

Remerciements

Page de Copyright

AVANT-PROPOS

CHAPITRE 1 - Qu’est-ce qu’une expression régulière ?

CHAPITRE 2 - Débuter avec les expressions régulières

CHAPITRE 3 - Enrichir ses expressions régulières

CHAPITRE 4 - Bien utiliser les expressions régulières dans un programme

CHAPITRE 5 - Syntaxe dans dix langages

ANNEXE A - Solutions des exercices

ANNEXE B - Que faire quand ça ne marche pas ?

Index

Dans la même collection

Qu’avez-vous pensé de ce livre ?

CHAPITRE 1

Qu’est-ce qu’une expression régulière ?

Les ordinateurs n’ont pas du tout la même conception des textes que nous : pour nous, un texte est un ensemble d’idées couchées sur papier. Nous nous en servons pour transmettre des sentiments, des émotions ou, plus prosaïquement, des informations. Un ordinateur a une vision beaucoup plus pragmatique : un texte, c’est une suite de lettres ou plus exactement une suite de nombres qui représentent chacun une lettre. Il ne connaît ni langage ni signification.

Les ordinateurs ne savent pas naturellement repérer des informations dans un texte : il est souvent laborieux et rarement intéressant d’extraire des données d’une chaîne de caractères « à la main ». De plus, dès que l’on change un tant soit peu le type de données auxquelles on s’intéresse (des dates, des numéros de téléphone, des comptes bancaires, etc.), il faut récrire un nouveau code, à grand renforts de « copier/coller », de fautes de frappe et d’oublis.

À quoi bon réinventer la roue? Les expressions régulières fournissent un moyen simple et particulièrement élégant de repérer des schémas dans une chaîne de caractères, en extraire des données et y apporter des modifications.

Quelques conventions

Avant de passer à un premier exemple, détaillons quelques conventions que nous avons adoptées dans ce livre.

Un texte entre “guillemets américains” représente une chaîne de caractères : c’est une entité qu’en tant que programmeur vous ne taperez quasiment jamais. De telles chaînes sont le substrat des expressions régulières et seront, pour la plupart, connues uniquement au moment de l’exécution du programme.

En revanche, les textes entre « guillemets français » représentent des éléments que vous serez amenés à utiliser directement dans vos programmes.

Beaucoup de langages incorporent des fonctionnalités plus ou moins évoluées d’expressions régulières, parfois grâce à des bibliothèques externes ; chaque langage a sa manière de les écrire et, surtout, sa manière de les utiliser. Nous avons choisi de nous appuyer sur la syntaxe de Perl, car c’est le langage par excellence des expressions régulières : c’est là qu’elles sont les plus puissantes et aussi les plus faciles à utiliser. Nous verrons de plus que la syntaxe varie très peu d’un langage à un autre; la majorité des exemples que nous proposons est directement utilisable dans les autres langages. Dans de nombreux langages on définit d’ailleurs les expressions régulières par rapport à celles de Perl. Ce choix n’aura donc presque pas d’influence sur la conception des expressions régulières.

Nous prendrons l’habitude de noter les expressions régulières entre barres obliques, par exemple /expression/, pour bien les démarquer du reste du texte.

Enfin, pour lever toute ambiguïté, nous matérialiserons les espaces par le symbole [image: e9782914010658_i0002.jpg], aussi bien dans les expressions régulières que dans les chaînes de caractères.

Exemple : est-ce une adresse électronique ?

Entrons dès maintenant dans le vif du sujet au moyen d’un exemple complet de construction d’une expression régulière. Nous introduirons très brièvement les symboles les plus courants, mais, ne vous inquiétez pas, nous reviendrons en détail sur chacun d’eux, de façon progressive, à partir du chapitre 2.

Certains sites Internet proposent des formulaires en ligne, à remplir directement dans une page web ; il est fréquent que des utilisateurs y saisissent des données incomplètes ou inexactes suite à une erreur de manipulation ou à une faute de frappe. Pour alléger la charge des serveurs, il est donc important de savoir filtrer les informations qui y parviennent.

Supposons que vous travaillez sur un formulaire en ligne dans lequel l’utilisateur doit entrer une adresse électronique. Vous souhaitez faire rapidement le tri entre les adresses invalides, comme “a”, “a@b”, etc., et les adresses correctes, comme “contact@h-k.fr”. Nous allons construire pas à pas une expression régulière qui permet de vérifier si une adresse électronique est valide. Notons dès maintenant que les expressions régulières ne peuvent pas faire la différence entre une adresse réelle, comme “contact@h-k.fr” et une adresse inexistante mais « syntaxiquement correcte », par exemple “bidule@biniou.edu”. Pour cela, il faut recourir à d’autres mécanismes, comme l’envoi d’un courrier de confirmation.

Pour commencer, posons-nous la question : « À quoi ressemble une adresse électronique ? » La réponse la plus élémentaire que l’on puisse donner est : « C’est une chaîne de caractères qui contient une arobase (@). » On peut représenter de telles chaînes au moyen de l’expression régulière

/@/

Elle se lit : « Détecter toutes les chaînes de caractères qui contiennent un arobase. » Si l’adresse fournie par l’utilisateur ne satisfait pas à ce critère, nous pouvons le lui signaler par un message d’erreur.

Le test précédent permet de repérer les erreurs les plus grossières ; imposons maintenant qu’il y ait quelque chose avant et après l’arobase. « . » est un joker : il peut représenter n’importe quel caractère. « + » s’applique au caractère qui le précède et signifie « au moins une fois » (rappelons que nous reviendrons en détail sur tous ces symboles à partir du chapitre 2). On peut les assembler en « .+ », soit « une suite quelconque d’au moins un caractère » ; nous nous en servirons pour représenter « quelque chose ». Nous pouvons alors combiner cet élément avec l’arobase pour former

/.+@.+/

qui représente « une chaîne d’au moins un caractère (.+) suivie d’un arobase, puis d’une autre chaîne d’au moins un caractère (.+). » Nous avons progressé : cette dernière expression règle le sort de “a@” et “@bcd” car il leur manque l’une ou l’autre des chaînes autour de l’arobase. En revanche, elle laisse encore passer “a@a” qui n’est manifestement pas plus correcte que les deux précédentes.

Pour affiner notre tri, remarquons que le membre de droite d’une adresse électronique se compose d’au moins deux parties séparées par un point, comme dans “h-k.fr”. Nous savons déjà exprimer « n’importe quelle chaîne d’au moins un caractère », grâce à «.+ ». La première idée pour vérifier que la partie de droite est conforme serait d’employer « .+..+ ». Mais on sait déjà que « . » représente non pas un point, mais n’importe quel caractère. Il faut donc « protéger » le point pour conserver sa signification d’origine en l’associant au caractère antislash : « \ . » correspond spécifiquement au caractère « . ». Ce que l’on est en train de construire peut donc se représenter au moyen de « . +\ .. + ». Nous pouvons alors modifier l’expression régulière précédente en

/ . + @ . + \ . . + /

pour tenir compte de la forme attendue pour le membre de droite. Cette expression se lit : « N’importe quelle chaîne non vide de caractères (.+) suivie d’une arobase (@), puis de n’importe quelle chaîne (.+), d’un point (\.) et enfin d’une troisième chaîne (.+). »

Continuons notre progression : en réalité, on ne peut pas utiliser n’importe quel caractère autour de l’arobase. En effet, les adresses électroniques ne peuvent comporter qu’une seule arobase ; cette dernière doit donc être proscrite dans les parties de gauche et de droite. Dans ce but, nous pouvons utiliser en lieu et place des jokers (les points) la construction « [^@] » qui signifie « n’importe quel caractère sauf une arobase ». En effectuant les remplacements dans l’expression régulière précédente, nous obtenons :

/[^@]+@[^@]+\.[^@]+/

Elle se lit : « Une chaîne d’au moins un caractère ne comprenant pas d’arobase (« [^@] + ») suivie d’une arobase (« @ »), puis d’une autre chaîne d’au moins un caractère sans arobase (« [^@] + »), d’un point (\. ») et d’une troisième chaîne sans arobase (« [^@] + »). »

De même que l’expression /@/ détecte les chaînes qui contiennent une arobase, toutes les expressions régulières que nous avons introduites jusqu’à présent permettent de vérifier que la chaîne fournie par l’utilisateur contient une adresse syntaxiquement valide; s’il envoie “a@contact@h-k.fr@b”, l’expression se contente de détecter la partie du milieu (ici, “contact@h-k.fr”). Notre test laisse passer cette chaîne, ce qui n’est pas satisfaisant. Il faut s’assurer que la chaîne entière passe le test. On peut dans ce but utiliser « ^ » pour repérer le début d’une chaîne de caractères et « $ » pour repérer sa fin. En les plaçant de part et d’autre de l’expression précédente, nous obtenons :

/^[^@] +@ [^@] +\. [^@]+$/

Cette nouvelle expression permet de s’assurer que la chaîne entière correspond : le début et la fin de la chaîne à vérifier coïncident exactement avec ceux de notre expression. Elle se lit « Détecter une chaîne qui

	— commence (^)

	— par une chaîne sans arobase ([^@]+),

	— suivie d’un arobase (@),

	— puis d’une autre chaîne sans arobase ([^@]+),

	— d’un point (\.),

	— et d’une troisième chaîne sans arobase ([^@]+)

	— allant jusqu’à la fin ($). »

Nous pourrions encore améliorer cette expression en prenant en compte d’autres facteurs, comme le nombre de caractères de la dernière chaîne, entre deux et quatre (fr, com, info, etc.), la présence éventuelle d’espaces de part et d’autre de l’adresse, de la liste exacte des caractères autorisés dans une adresse électronique, etc. Vous pourrez compléter cette expression après la lecture du chapitre 3.

Définition d’une expression régulière

La démarche précédente nous a montré ce qu’est une expression régulière : il s’agit d’un mini-programme, écrit dans un langage rudimentaire très compact, qui permet de décrire efficacement toute une série de chaînes de caractères qui se ressemblent. Elles servent à formaliser suffisamment ces ressemblances pour qu’un ordinateur puisse les reconnaître.

On parle souvent de regexp1 ou regex, qui sont les abréviations de l’anglais regular expression, « expression régulière ». « Régulière » fait référence à la régularité2 des chaînes que les expressions régulières permettent de reconnaître.

Quand utiliser des expressions régulières

Les expressions régulières apparaissent naturellement dès que l’on souhaite appliquer des traitements automatiques à du texte. On s’en sert pour :

	— vérifier si celui-ci est syntaxiquement correct, comme dans le cas des adresses électroniques;

	— en extraire des informations, par exemple pour filtrer le résultat d’une commande particulièrement bavarde dont seule une partie nous intéresse ;

	— effectuer des remplacements, par exemple pour « nettoyer » une chaîne issue de l’interaction avec l’utilisateur avant de la passer à une fonction qui exige qu’une syntaxe rigide soit respectée.

Nous verrons aussi qu’une bonne expression régulière ne peut pas remplacer un programme bien conçu !

À qui s’adresse ce livre ?

Ce livre s’adresse aux programmeurs qui ne connaissent pas ou peu les expressions régulières, et qui manquent d’outils pour traiter les entrées textuelles de leurs programmes.

Nous vous montrerons progressivement au cours des chapitres 2 et 3 comment exprimer des idées de plus en plus complexes en termes d’expressions régulières ; nous verrons ensuite au chapitre 4 comment les incorporer dans vos programmes et en tirer parti.

Le chapitre 4 s’appuie sur des codes en Perl. Que les lecteurs qui ne sont pas familiers avec ce langage ne s’en inquiètent pas : nous n’utiliserons pas les spécificités syntaxiques de Perl dans nos programmes. En effet, on peut écrire des codes en Perl dans une syntaxe « universelle », proche des autres langages de haut niveau. Ils seront compréhensibles par tous les programmeurs. Nous expliquerons en outre tout point de syntaxe inhabituel que nous ne pouvons pas contourner.

Les expressions régulières s’acquièrent par l’expérience; ce n’est qu’en les manipulant que l’on comprend vraiment tout les bénéfices que l’on peut en tirer. C’est pourquoi nous nous appuierons sur maints exemples que vous pourrez réutiliser tels quels ou adapter à votre guise. Nous vous proposerons également de nombreux exercices dont la correction se trouve dans l’annexe A (page 111). Ils peuvent se résoudre de tête, et nous vous invitons à y réfléchir avant de regarder leurs solutions. Nous vous invitons aussi à consulter systématiquement ces denières même si vous pensez avoir trouvé : un détail peut vous avoir échappé. De plus, nous y présenterons souvent des prolongements qui peuvent vous intéresser.

Enfin, le chapitre 5 expose dans le détail les manières d’utiliser les expressions régulières dans dix langages différents : Perl, Python, PHP, C#, Java, JavaScript, C, C++, Emacs Lisp et les scripts shell. Un exemple complet y est traité dans les dix langages ; vous pourrez adapter ces codes pour tester les nouveaux éléments au fur et à mesure de leur découverte. Ces programmes sont en téléchargement libre sur la page

http://www.h-k.fr/liens/tp/regexps.html

À la fin de ce livre, vous vous demanderez comment vous avez pu vous passer des expressions régulières jusqu’à présent !

ANNEXE B

Que faire quand ça ne marche pas ?

Construire une expression régulière n’est pas toujours une tâche facile, d’autant qu’il n’est pas aisé d’obtenir un diagnostic. Pour vous aider, nous avons rassemblé quelques pistes à essayer quand quelque chose ne fonctionne pas.

Dans un premier temps, écrivez un petit programme de test à la manière de ceux du chapitre 5 avec l’expression régulière fautive et un exemple de chaîne sur laquelle vous souhaitez l’utiliser.

Si cela ne permet pas de cerner le problème, reconstruisez l’expression régulière morceau par morceau, en vérifiant à chaque étape les correspondances de chaque élément à l’aide de groupes capturés.

B.1 Règles générales

	...

OEBPS/images/e9782914010658_cover.jpg
TECHNIQUE & PRATIQUE

Collection dirigée par Emmanuel Cornet et Alexandre Hérault

Les expressions

régulieres

part 'ewm/a/a

VINCENT FOURMOND

Ancien éléve de I'Ecole Normale Supérieure
Quinze années d’expérience dans dix langages de programmation

OEBPS/images/e9782914010658_i0002.jpg

