

NF11 – TP1 : Expressions Régulières

Objectifs

L'objectif du TP est d'explorer les principales formes d'expressions régulières que l'on rencontre dans les langages évolués. On se limitera à Python.

Etape 1 : Etude des critères de base des expressions régulières

- 1- Voir le support de cours concernant les expressions régulières
- 2- Recopier le coder suivant pour le tester

```
import re
patternString = "\\d+";
text = "rge5r43";
L=re.findall(patternString, text)
print(L)
x=re.search(patternString, text)
if x :
 print(x)
 print(x.span())
 print(x.string)
 print(x.group())
LI=re.finditer(patternString, text)
for item in LI :
 print(item)
 print(item.span())
 print(item.string)
 print(item.group())
S=re.split(patternString, text)
print(S)
```

- 3- Modifier les chaînes `patternstring` et `text` pour faire quelques tests

Etape 2 : Déterminer et tester les expressions régulières

Pour chaque cas, il faut

- déterminer une expression régulière répondant au problème posé.
- montrer quelques exemples.
- chercher des contre-exemples illustrant des difficultés ou pour envisager tous les cas possibles.
- être capable d'expliquer chaque élément du pattern.
- écrire une méthode permettant de réaliser des tests.

Pour certains éléments, il sera nécessaire de retrouver une caractéristique ne figurant pas dans le tableau 1.

1- Nombre entier positif ou négatif. Un nombre entier ne contient pas de point et ne commence pas par un zéro (sauf 0)

Ex : 0 ; 2749 ; -300

2- Un nombre strictement décimal. Il possède une partie décimale séparée par un point et celle-ci est non nulle.

Ex : -256.08 ; 45. 302

3- Un mot contenant « le » strictement à l'intérieur.

Ex : parlement

4- Une suite de chiffres à l'intérieur d'un mot (utiliser les limites de mots).

Ex : Ax25By

5- Les deux nombres du tableau, valeur du champ args dans une chaîne JSON.

Ex : { "args" : [10,20]}

6- Une suite de caractères quelconques précédée d'un caractère qui n'est pas un chiffre et d'un chiffre et suivie par deux chiffres : une suite soit la plus longue possible, soit la plus courte possible.

Ex : 25.3a512b.3.5135

Réponses : a512b.3.51 et a

7- Un mot ne contenant ni a ni e

8- Un mot composé de deux parties identiques chacune comprenant de deux à cinq lettres.

9- Un mot avec exactement un i, et au moins un e.

10- Un mot commençant et se terminant par les deux mêmes caractères.

Exam 2012 : Donner une expression régulière et un programme permettant de trouver par répétition dans une phrase, le nombre de mots, sans h ni z, avec exactement un i, et au moins un e.

Exemple : La Gazelle, le Lion, le Hibou, le Singe, le Mistigri, la Licorne.

Réponse : 2

Exam 2015 : Donner une expression régulière et un programme permettant d'afficher les mots, de longueur 5 ou 7 avec au centre une lettre entourée de deux voyelles identiques.

Exemple : lever la tete devant le canal et rester present.

Réponse : lever canal prese