Regular Expressions

Genome 559: Introduction to Statistical and Computational Genomics

Elhanan Borenstein
A quick review: The super \textit{Date} class

class Date:
 def __init__(self, day, month):
 self.day = day
 self.month = month
 def __str__(self) :
 day_str = \'%s\' \% self.day
 mon_str = self.month
 return mon_str + "-" + day_str

birthday = Date(3,"Sep")
print \"It\’s \", birthday, \". Happy Birthday!\"

It\’s Sep-3. Happy Birthday!
Strings

- 'abc'
- "abc"
- "" abc"
- r'abc'

A B C
Newlines are a bit more complicated

- ‘abc
’
- “abc
”
- """abc
"
- r’abc
’
Why so many?

- ‘ vs “ lets you put the other kind inside a string. Very Useful.
- ” lets you run across multiple lines.
- All 3 let you include and show *invisible* characters (using \n, \t, etc.)
- r’...’ (*raw strings*) do not support invisible character, but avoid problems with backslash. Will become useful very soon.

```python
open('C:\new\text.dat') vs.
open('C:\\new\\text.dat') vs.
open(r'C:\new\text.dat')
```
String operations

- As you recall, the string data type supports a variety of operations:

```python
>>> my_str = 'tea for too'
>>> print my_str.replace('too','two')
'tea for two'

>>> print my_str.upper()
TEA FOR TOO

>>> my_str.split(' ')
['tea', 'for', 'too']

>>> print my_str.find("o")
5
>>> print my_str.count("o")
3
```
But ...

- What if we want to do more complex things?
 - Get rid of all punctuation marks
 - Find all dates in a long text and convert them to a specific format
 - Delete duplicated words
 - Find all email addresses in a long text
 - Find everything that “looks” like a gene name in some output file
 - Split a string whenever a certain word (rather than a certain character) occurs
 - Find DNA motifs in a Fasta file
We can always write a program that does that ...

```python
# assume we have a genome sequence in string variable myDNA
for index in range(0,len(myDNA)-20) :
 if (myDNA[index] == "A" or myDNA[index] == "G") and 
 (myDNA[index+1] == "A" or myDNA[index+1] == "G") and 
 (myDNA[index+2] == "A" or myDNA[index+2] == "G") and 
 (myDNA[index+3] == "C") and 
 (myDNA[index+4] == "A") and 
 # and on and on and on!
 ...
 (myDNA[index+19] == "C" or myDNA[index+19] == "T") :
 print "Match found at ",index
 break
```

Well ...
Regular expressions

- Regular expressions (a.k.a. RE, regexp, regexes, regex) are a highly specialized text-matching tool.

- Regex can be viewed as a tiny programming language embedded in Python and made available through the `re` module.

- They are extremely useful in searching and modifying (long) string

- http://docs.python.org/library/re.html
Do you absolutely need regexes?

- No, everything they do, you could do yourself!

- BUT ... pattern-matching is:
 - Widely used (especially in bioinf applications)!
 - Tedious to program!
 - Error-prone!

- RE give you a flexible, systematic, compact, and automatic way to do it.
 (In truth, it’s still somewhat error-prone, but in a different way).
Not only in Python

- REs are very widespread:
 - Unix utility “grep”
 - Perl
 - TextWrangler
 - TextPad
 - Python

- So, ... learning the “RE language” would serve you in many different environments as well.
RE is It’s all about finding a great match

- Using this RE tiny language, you can specify patterns that you want to match

- You can then ask match questions such as:
 - “Does this string match this pattern?”
 - “Is there a match to this pattern anywhere in this string?”
 - “What are all the matches to this pattern in this string?”

- You can also use REs to modify a string
 - Replace parts of a string (sub) that match the pattern with something else
 - Break strings into smaller pieces (split) wherever this pattern is matched
A simple example

- Consider the following example:

```python
>>> import re
>>> re.findall(r'\bf[a-z]*', 'which foot or hand fell fastest')
['foot', 'fell', 'fastest']
```

This RE means: A word that starts with ‘f’ followed by any number of alphabetical characters

- Note the `re.` prefix – `findall` is a function in the `re` module

- `findall`:
 - Format: `findall(<regexe>, <string>)`
 - Returns a list of all non-overlapping substrings that matches the `regexe`.

- REs are provided as strings.
Remember:
It’s all about matching

Regular expressions are patterns;
they “match” sequences of characters
Basic RE matching

- Most letters and numbers match themselves
 - For example, the regular expression `test` will match the string `test` exactly
 - Normally case sensitive

```python
>>> re.findall(r'test', "Tests are testers’ best testimonials")
['test', 'test']
```

- Most punctuation marks have special meanings!
 - Metacharacters: . ^ $ * + ? { [] \ | ()
 - Needs to be escaped by backslash (e.g., “\.” instead of “.”) to get non-special behavior
 - Therefore, “raw” string literals (r’C:\new.txt’) are generally recommended for regexes (unless you double your backslashes judiciously)
Sets

- **Square brackets** mean that any of the listed characters will do (matching one of several alternatives)
 - `[abc]` means either “a”, “b”, or “c”

- You can also give a range:
 - `[a–d]` means “a”, “b”, “c”, or “d”

- **Negation**: caret means *not*
 - `[^a–d]` means anything but a, b, c or d
 - `[^5]` means anything but 5

- **Metacharacters** are not active inside sets.
 - `[ak$]` will match “a”, “k”, or “$”. Normally, “$” is a metacharacter. Inside a set it’s stripped of its special nature.
Predefined sets

- \d matches any decimal digit (equivalent to \[0-9\]).
- \D matches any non-digit character (equivalent to \[^0-9\]).
- \s matches any whitespace character (equivalent to \[\t\n\r\f\v\]).
- \S matches any non-whitespace character (equivalent to \[^\t\n\r\f\v\]).
- \w matches any alphanumeric character (equivalent to \[a-zA-Z0-9_\]).
- \W matches any non-alphanumeric character (equivalent to the class \[^a-zA-Z0-9_\]).

Note the pairs. Easy to remember!
Matching boundaries

- `^` matches the beginning of the string
- `$` matches the end of the string

- `\b` matches a word boundary
- `\B` matches position that is not a word boundary

(A word boundary is a position that changes from a word character to a non-word character, or vice versa).

For example, `\bcat` will match `catalyst` but not `location`
Wildcards

- . matches **any** character (except newline)
- If you really mean “.” you must use a backslash

WARNING:
- backslash is special in Python strings
- It’s special again in RE
- This means you need too many backslashes
- Use ”raw strings” to make things simpler

What does this RE means: \r\n\d\.
\d’?
Repetitions

- Allows you to specify that a portion of the RE must/can be repeated a certain number of times.

- \(\star \) : The previous character can repeat 0 or more times
 - \(ca^t \) matches "ct", "cat", "caat", "caaat" etc.

- \(+\) : The previous character can repeat 1 or more times
 - \(ca+t \) matches "cat", "caat" etc. but not "ct"

- Braces provide a more detailed way to indicate repeats
 - \(A\{1,3\} \) means at least one and no more than three A’s
 - \(A\{4,4\} \) means exactly four A’s
A quick example

- Remember this PSSM:

```python
re.findall(r'\[AG\]{3,3}CATG[TC]{4,4}[AG]{2,2}C[AT]TG[CT][CG][TC]', myDNA)
```
More examples

```python
>>> re.sub(r'\d', 'x', 'a_b - 12')
'a_b - xx'
>>> re.sub(r'\D', 'x', 'a_b - 12')
'xxxxxx12'
>>> re.sub(r'\s', 'x', 'a_b - 12')
'a_bx-x12'
>>> re.sub(r'\S', 'x', 'a_b - 12')
'xxx x xx'
>>> re.sub(r'\w', 'x', 'a_b - 12')
'xxx - xx'
>>> re.sub(r'\W', 'x', 'a_b - 12')
'a_bxxx12'
>>> re.sub(r'^', 'x', 'a_b - 12')
'xa_b - 12'
>>> re.sub(r'$', 'x', 'a_b - 12')
'a_b - 12x'
>>> re.sub(r'\b', 'x', 'a_b - 12')
'a_b - 12'
>>> re.sub(r'\B', 'x', 'a_b - 12')
'xa_bx - x12x'
```

RE Semantics

- If R, S are regexes:
 - RS matches the concatenation of strings matched by R, S individually
 - R|S matches the union (either R or S)
 - this|that matches ‘this’ and ‘that’, but not ‘thisthat’.

- Parentheses can be used for grouping
 - (abc)+ matches ‘abc’, ‘abcabc’, ‘abcabcabc’, etc.
Conflicts?

- Check this example:

```python
>>> import re
>>> mystring = "This contains 2 files, hw3.py and uppercase.py."
>>> all_matches = re.findall(r'.+\..+\..+\..\py\.', mystring)
>>> print all_matches
```

- What do you think `all_matches` contains?

```
[’This contains 2 files, hw3.py and uppercase.py’]
```

What happened?
Matching is greedy

- Our RE matches “hw3.py”
- Unfortunately ...
 - It also matches: “This contains 2 files, hw3.py”
 - And it even matches: “This contains 2 files, hw3.py and uppercase.py”
- Python will choose the longest match!
- Solution:
 - Break my text first into words (not an ideal solution)
 - I could specify that no spaces are allowed in my match
A better version

- This will work:

```python
>>> import re
>>> mystring = "This contains 2 files, hw3.py and uppercase.py."
>>> all_matches = re.findall(r'[^ ]+\.py', mystring)
>>> print all_matches
['hw3.py', 'uppercase.py']
```

```
r".+/\.py"  "Two files: hw3.py and uppercase.py."
```

```
r"/w+/\.py"  "Two files: hw3.py and UPPER.py."
```
Sample problem #1

- Download the course webpage (e.g., use the “save as” option). Write a program that reads this webpage text and scan for all the email addresses in it.
- An email address usually follows these guidelines:
 - Upper or lower case letters or digits
 - Starting with a letter
 - Followed by a the “@” symbol
 - Followed by a string of alphanumeric characters. No spaces are allowed
 - Followed by a the dot “.” symbol
 - Followed by a domain extension. Assume domain extensions are always 3 alphanumeric characters long (e.g., “com”, “edu”, “net”).
import sys
import re

file_name = sys.argv[1]
file = open(file_name, "r")
text = file.read()

addresses = re.findall(r'[a-zA-Z]\w*\w+\.\w{3,3}', text)
print addresses

['jht@uw.edu', 'elbo@uw.edu']
Sample problem #2

1. Download and save warandpeace.txt. Write a program to read it line-by-line. Use re.findall to check whether the current line contains one or more “proper” names ending in “...ski”. If so, print these names:

```
['Bolkonski'],
['Bolkonski'],
['Bolkonski'],
['Bolkonski'],
['Volkonski'],
['Volkonski'],
['Volkonski'],
['Volkonski'],
```

2. Now, instead of printing these names for each line, insert them into a dictionary and just print all the “...ski” names that appear in the text at the end of your program (preferably sorted):

```
Aski
Bitski
Bolkonski
Borovitski
Bronnitski
Czartoryski
Golukhovski
Gruzinski
```
import sys
import re

file_name = sys.argv[1]
file = open(file_name, "r")

names_dict = {} # A dictionary for storing all names
for line in file:
 names = re.findall(r'\w+ski', line)
 if len(names) > 0:
 print(names)

file.close()
import sys
import re

file_name = sys.argv[1]
file = open(file_name, "r")

names_dict = {} # A dictionary for storing all names
for line in file:
 names = re.findall(r'\w+ski', line)
 for name in names:
 names_dict[name] = 1

file.close()

name_list = names_dict.keys()
name_list.sort()

for name in name_list:
 print(name)
Challenge problem

- “Translate” War and Peace to Pig Latin.
- The rules of translations are as follows:
 - If a word starts with a consonant: move it to the end and append “ay”
 - Else, for words that start with a vowel, keep as is, but add “zay” at the end
- Examples:
 - beast → eastbay
 - dough → oughday
 - happy → appyhay
 - another → anotherzay
 - if → ifzay
Regexe vs. Python

- The regular expression language is relatively small and restricted
 - Not all possible string processing tasks can be done using regular expressions.
 - Some tasks can be done with RE, but the expressions turn out to be extremely complicated.

- In these cases, you may be better off writing a Python code to do the processing:
 - Python code may take longer to write
 - It will be slower than an elaborate regular expression
 - But ... it will also probably be more understandable.
Code like a pro ...

- Suppose you are not sure:
 - ... whether the format you are using for a certain command is the correct one
 - or ... whether range(4) returns 0 to 4 or 0 to 3
 - or ... whether string has a method “reverse”
 - or ... whether you are allowed to break inside a nested loop
 - or ... whether your code is correct

What should you do?
Code like a pro ...

- **JUST RUN IT!!!**
- Don’t be afraid:
 - Running a bugged code will not harm your computer!
 - (it also should not hurt your self-esteem)
 - It doesn’t cost anything
 - It will be faster (and more accurate) than you trying to “think it through”
 - In many cases, the error message or output will be extremely informative

“The freedom to run experiments is the most precious luxury of computational biologists”

Nanahle Nietsnerob