Mémo : Usage des expressions régulières dans Openrefine
[bookmark: _gjdgxs]Auteur : Mathieu Saby
Licence CC-BY

Historique
	V1.1
	21/03/2019
	Ajouts

	V1
	10/11/2018
	Création, à compléter

La version d’Openrefine décrite est la 3.1.

[bookmark: _GoBack]
Table des matières
1.	Utilisation des expressions régulières dans Openrefine	2
2.	Syntaxe des expressions régulières	2
3.	Astuces et cas d’usage	3

[bookmark: _30j0zll]

1. [bookmark: _3j2qqm3][bookmark: _Toc4102455]Utilisation des expressions régulières dans Openrefine

Les expressions régulières (ou rationnelles) permettent de repérer, d'extraire et de remplacer des motifs dans un texte.

Elles sont utilisables dans Openrefine:
· dans l'interface graphique :
· filtres
· facettes
· menu Remplacer
· menu Diviser les cellules multi-valuées
· menu Diviser en plusieurs colonnes
· dans certaines fonctions GREL :
· find ()
· match ()
· partition ()
· rpartition ()
· replace ()
· split ()

2. [bookmark: _Toc4102456]Syntaxe des expressions régulières
Nombreux documents en ligne et outils pour créer des expressions régulières. Cf. par exemple http://cyberzoide.developpez.com/tutoriels/java/regex/ et regex101.com

Pour les détails de l’implémentation en Java, et donc en GREL, cf. la documentation officielle https://docs.oracle.com/javase/8/docs/api/java/util/regex/Pattern.html

Pour l’implémentation en Jython, cf http://www.jython.org/docs/library/re.html

Site pour construire et tester des expression régulières : https://regex101.com/

Site sur les expressions régulières en général https://www.regular-expressions.info/

Particularités par rapport à d’autres implémentations :

Il est possible d’utiliser les « références arrières » sous la forme \n pour faire référence à un groupe capturé par des parenthèses (voir https://www.regular-expressions.info/backref.html).
Ex en GREL :
"ABA".match(/(.)B\1/) renverra ["A"]
"ABC".match(/(.)B\1/) renverra null
"ABA".find(/(.)B\1/) renverra ["ABA"]
"ABC".find(/(.)B\1/) renverra null

Il est possible d’utiliser les « lookbehind » positifs et négatifs pour trouver un motif précédé ou non précédé d’un autre.
Ex en GREL :
"BA".find(/(?<=B)A/) renverra ["A"]
"BA".find(/(?<!B)A/) renverra null

En GREL comme en Jython, les quantifieurs (*, +, ?, {x,y}) sont « gourmands » (greedy) par défaut (les motifs sont répété un nombre maximum de fois) : il faut de les faire suivre de ? pour passer en mode « non gourmand», ce qui est en général le comportement souhaité.
Ex. en GREL :
"xx1xx2xx".match(/.*(\d).*/) renverra ["2"]
"xx1xx2xx".match(/.*?(\d).*/) renverra ["1"]

Ex. en Jython :
import re
return re.findall(".*(\d).*","xx1xx2xx") renverra ["2"]
return re.findall(".*?(\d).*","xx1xx2xx") renverra ["1"]

En GREL dans la formule match(), l’expression régulière doit correspondre à l’ensemble de la chaîne testée, sans troncature automatique à droite ni à gauche.
Ex :
"123abc456".match (/(a.c)/) renvoie null
"123abc456".match (/.*?(a.c)/) renvoie null
"123abc456".match (/.*?(a.c).*/) renvoie ["abc"]

La formule match() permet de « capturer » un ou plusieurs motifs en utilisant un ou plusieurs couples de parenthèses, mais elle ne permet pas de capturer un motif répété un nombre indéfini de fois. Pour cela il faut recourir à find() ou à Jython.
Ex. en GREL :
find("123abc456adc",/a.c/) renvoie ["abc","adc"]

Ex. en Jython :
import re
return re.findall("a.c","123abc456adc") renvoie ["abc","adc"]

3. [bookmark: _Toc4102457]Astuces et cas d’usage

A compléter…

Pour rechercher tout caractère Unicode y compris avec des diacritiques (mais pas les chiffres, la ponctuation ni les symboles) utiliser \p{L} au lieu de \w

Pour rechercher les débuts ou fin de mots ou d’expressions, utiliser \b

3/10
Mémo : Syntaxe des expressions régulières dans Openrefine
