

Chapter 23

Text Processing

王子磊 (Zilei Wang)

Email: zlwang@ustc.edu.cn

<http://vim.ustc.edu.cn>

Overview

- 应用领域
- 字符串
- I/O
- Maps
- 规则表达式

A ————— **Table 1: Special Characters**

B ———

Character Name	Symbol	Shortcut
Cedilla	ç	Alt + 0231
Cicumflex	ˆ	Alt + 0136
Dagger	†	Alt + 0134
Ellipsis	...	Alt + 0133
oe ligature	œ	Alt + 0156
ern dash	—	Alt + 0151 Ctrl+q, Shift+q

C ———

A. Table title **B. Heading row** **C. Body rows**

现在，你已经知道了基础知识

- ❖ 确实如此！恭喜你！
- ❖ 不要再继续关注编程语言特性了！
 - 开始使用吧！
- ❖ 程序和应用是什么样的？通过编程能够做好什么？
 - 文本处理
 - 数值处理
 - 嵌入式系统编程
 - 银行
 - 医学应用
 - 科学可视化
 - 卡通制作
 - 路径规划
 - 物理设计

文本处理

- ❖ “我们表达的都是文本”
 - 往往都是的
- ❖ 书籍、论文
- ❖ 事务日志 (email, phone, bank, sales, ...)
- ❖ Web 网页 (甚至是布局指令)
- ❖ 图表 (数字)
- ❖ 邮件
- ❖ 程序
- ❖ 测量
- ❖ 历史数据
- ❖ 医疗记录
- ❖ ...

Amendment I
Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the government for a redress of grievances.

字符串概览

■ 字符串

■ `std::string`

- `<string>`

- `s.size()`

- `s1==s2`

■ C 风格字符串 (0结尾的字符数组)

- `<cstring>` 或 `<string.h>`

- `strlen(s)`

- `strcmp(s1,s2)==0`

■ `std::basic_string<Ch>`, e.g. unicode 字符串

- `typedef std::basic_string<char> string;`

■ 其它私有字符串类

字符串转换

❖ 简单的 to_string

```
template<class T> string to_string(const T& t)
{
 ostringstream os;
 os << t;
 return os.str();
}
```

❖ 例如：

```
string s1 = to_string(12.333);
string s2 = to_string(1+5*6-99/7);
```

字符串转换

❖ 简单地从字符串提取

```
template<class T> T from_string(const string& s)
{
 istringstream is(s);
 T t;
 if (!(is >> t)) throw bad_from_string();
 return t;
}
```

比 to_string 处理更复杂

❖ 例如：

```
double d = from_string<double>("12.333");
Matrix<int,2> m = from_string< Matrix<int,2> >("{ {1,2}, {3,4} }");
```

一般化的字符串转换

```

template<typename Target, typename Source>
Target lexical_cast(Source arg)
{
 std::stringstream ss;
 Target result;

 if (!(ss << arg) // read arg into stream
 || !(ss >> result) // read result from stream
 || !(ss >> std::ws).eof()) // stuff left in stream?
 throw bad_lexical_cast();

 return result;
}


string s = lexical_cast<string>(lexical_cast<double>(" 12.7 ")); // ok
// works for any type that can be streamed into and/or out of a string:
XX xx = lexical_cast<XX>(lexical_cast<YY>(XX(whatever))); // !!!

```

参考 boost::lexical_cast

I/O 概览

	Stream I/O
<code>in >> x</code>	根据 x 的格式从 in 读取到 x 中
<code>out << x</code>	根据 x 的格式将 x 写入 out 中
<code>in.get(c)</code>	从 in 中读取一个字符到 c 中
<code>getline(in,s)</code>	从 in 中读取一行到字符串 s 中

Map 概览

■ 关联容器

- `<map>`, `<set>`, `<unordered_map>`, `<unordered_set>`

- `map`

- `multimap`

- `set`

- `multiset`

- `unordered_map`

- `unordered_multimap`

- `unordered_set`

- `unordered_multiset`

■ 文本操作的支柱

- 找出一个单词

- 看看是否已经有一个单词

- 获取给定单词的相关信息

■ 具体示例参见 Chapter 23

Map 概览

问题：读取一个邮政编码

❖ 美国州缩写和 ZIP 码

- 两个字母紧接着是5个数字

string s;

```
while (cin>>s) {  
 if (s.size()==7  
 && isletter(s[0]) && isletter(s[1])  
 && isdigit(s[2]) && isdigit(s[3]) && isdigit(s[4])  
 && isdigit(s[5]) && isdigit(s[6]))  
 cout << "found " << s << "\n";  
}
```

❖ 脆弱的、凌乱的、绑定的（不易维护）

问题：读取一个邮政编码

❖ 上述简单解决方案的问题

- 它太冗长了 (4行代码8个函数调用)
- 我们忽略了 (有意的?) 所有没有用空白符将自身与上下文分开的邮政编码
 - “TX77845”、TX77845-1234 和 ATM77845
- 我们忽略了 (有意的?) 所有用空白符分割州名缩写和数字的邮政编码
 - TX 77845
- 我们接受 (有意的?) 所有使用小写字母的邮政编码
 - tx77845
- 如果我们确定查找一个不同格式的邮政编码, 我们将不得不完全重新代码
 - CB3 0DS, DK-8000 Arhus

TX77845-1234

- ❖ 1st 尝试: `wwdddddd`
- ❖ 2nd (记得 -1234): `wwdddddd-dddd`
- ❖ 如何表达“特殊字符”?
- ❖ 3rd: `\w\w\d\d\d\d\d-\d\d\d\d`
- ❖ 4th (显示计数): `\w2\d5-\d4`
- ❖ 5th (“转义”): `\w{2}\d{5}-\d{4}`
- ❖ 然而 -1234 是可选的?
- ❖ 6th: `\w{2}\d{5}(-\d{4})?`
- ❖ 我们想在TX后有一个可选的空格
- ❖ 7th (看不到的空格): `\w{2} ?\d{5}(-\d{4})?`
- ❖ 8th (空格可视化): `\w{2}\s?\d{5}(-\d{4})?`
- ❖ 9th (0到多个空格): `\w{2}\s*\d{5}(-\d{4})?`

Regex 库 — 可用

- ❖ 它不属于 C++98 标准内
- ❖ “Technical Report 1” 2004 的一部分
- ❖ 将纳入 C++0x 标准中
- ❖ 使用
 - VS 9.0 C++, 使用 `<regex>`, `std::tr1::regex`
 - GCC 4.3.0, 使用 `<tr1/regex>`, `std::tr1::regex`
 - www.boost.org, 使用 `<boost/regex>`, `std::boost::regex`

```
#include <boost/regex.hpp>
#include <iostream>
#include <string>
#include <fstream>
using namespace std;

int main()
{
 ifstream in("file.txt"); // input file
 if (!in) cerr << "no file\n";

 regex pat ("\\w{2}\\s*\\d{5}(-\\d{4})?"); // ZIP code pattern
 cout << "pattern: " << pat << '\n';

 // ...
}
```


```
int lineno = 0;
string line; // input buffer
while (getline(in,line)) {
 ++lineno;
 smatch matches; // matched strings go here
 if (regex_search(line, matches, pat)) {
 cout << lineno << ": " << matches[0] << '\n'; // whole match
 if (1<matches.size() && matches[1].matched)
 cout << "\t: " << matches[1] << '\n'; // sub-match
 }
}
```

结果

Input:	address TX77845	1
	ffff tx 77843 asasasaa	2
	ggg TX 3456 -23456	3
	howdy	4
	zzz TX23456-3456sss ggg TX33456-1234	5
	cvzcv TX77845-1234 sdsas	6
	xxxTx77845xxx	7
	TX12345-123456	8

Output: pattern: `"\w{2}s*\d{5}(-\d{4})?"`

- 1: TX77845
- 2: tx 77843
- 5: TX23456-3456
 : -3456
- 6: TX77845-1234
 : -1234
- 7: Tx77845
- 8: TX12345-1234
 : -1234

正则表达式语法

❖ 正则表达式的完整理论基础是基于状态机的高效实现

- 你能够干预语法，但不要修改语义

❖ 语法是简明、神秘和烦人的，但很有用

- 学习它吧.....

❖ 例如：

- `Xa{2,3}` // Xaa Xaaa
- `Xb{2}` // Xbb
- `Xc{2,}` // Xcc Xccc Xcccc Xccccc ...
- `\w{2}-\d{4,5}` // \w is letter \d is digit
- `(\d*:?)(\d+)` // 124:1232321 :123 123
- `Subject: (FW:|Re:)?(.*)` // . (dot) matches any character
- `[a-zA-Z] [a-zA-Z_0-9]*` // identifier
- `[^aeiouy]` // not an English vowel

搜索 vs. 匹配

- ❖ 搜索 (*Searching*) 是在任意数据流中搜索与正则表达式匹配的字符串
 - `regex_search()` 在流中找出该模式作为子字符串
- ❖ 匹配 (*Matching*) 是在一个给定大小的字符串中匹配字符串
 - `regex_match()` 找出模式的完整匹配及其字符串

从 web 上获取的表格

KLASSE	ANTAL DRENGE	ANTAL PIGER	ELEVER IALT
0A	12	11	23
1A	7	8	15
1B	4	11	15
2A	10	13	23
3A	10	12	22
4A	7	7	14
4B	10	5	15
5A	19	8	27
6A	10	9	19
6B	9	10	19
7A	7	19	26
7G	3	5	8
7I	7	3	10
8A	10	16	26
9A	12	15	27
0MO	3	2	5
0P1	1	1	2
0P2	0	5	5
10B	4	4	8
10CE	0	1	1
1MO	8	5	13
2CE	8	5	13
3DCE	3	3	6
4MO	4	1	5
6CE	3	4	7
8CE	4	4	8
9CE	4	9	13
REST	5	6	11
Alle klasser	184	202	386

- 数值域
- 文本域
- 不可见的分隔符域
- 语义独立性
 - i.e. 数字实际上表示某种含义
 - first row + second row == third row
 - 最后一行是该列的总和

描述行

❖ 第一行

- 正则表达式: `^[\\w]+([\\w]+)*$`
- 字符串常量: `"^[\\w]+([\\w]+)*$"`

❖ 其他行

- 正则表达式: `^([\\w]+)([\\d+)([\\d+)([\\d+)$`
- 字符串常量: `"^([\\w]+)([\\d+)([\\d+)([\\d+)$"`

❖ 那些不可见的tab符号不讨厌吗?

- 定义一个tab符号类

❖ 那些不可见的 space 符号不讨厌吗?

- 使用 `\\s`

简单的布局检查

```
int main()
{
 ifstream in("table.txt"); // input file
 if (!in) error("no input file\n");

 string line; // input buffer
 int lineno = 0;

 regex header( "^[\\w ]+( [\\w ]+)*$" ); // header line
 regex row( "^( [\\w ]+)( \\d+)( \\d+)( \\d+)$" ); // data line
 // ... check layout ...
}
```

简单的布局检查

```
int main()
{
 // ... open files, define patterns ...

 if (getline(in,line)) { // check header line
 smatch matches;
 if (!regex_match(line, matches, header)) error("no header");
 }

 while (getline(in,line)) { // check data line
 ++lineno;
 smatch matches;
 if (!regex_match(line, matches, row))
 error("bad line", to_string(lineno));
 }
}
```


验证该表

```
int boys = 0; // column totals
int girls = 0;

while (getline(in,line)) { // extract and check data
 smatch matches;
 if (!regex_match(line, matches, row)) error("bad line");

 int curr_boy = from_string<int>(matches[2]); // check row
 int curr_girl = from_string<int>(matches[3]);
 int curr_total = from_string<int>(matches[4]);
 if (curr_boy+curr_girl != curr_total) error("bad row sum");

 if (matches[1]=="Alle klasser") { // last line; check columns:
 if (curr_boy != boys) error("boys don't add up");
 if (curr_girl != girls) error("girls don't add up");
 return 0;
 }

 boys += curr_boy;
 girls += curr_girl;
}
```

应用领域

- ❖ 文本处理仅仅是众多领域中的一个
 - 或者说其中的若干领域(看你怎么算了)
 - Browsers, Word, Acrobat, Visual Studio, ...
- ❖ 图形处理
- ❖ 声音处理
- ❖ 数据基础
 - 医学
 - 科学
 - 商业
 - ...
- ❖ 数值计算
- ❖ 金融
- ❖ ...

