

Regular Expressions (RegEx)

Regular expression is like another language

- What is a regular expression?
- Literal (or normal characters)
 - Alphanumeric
 - abc...ABC...0123...
 - Punctuation
 - -_ ,.:;=()/+ *%&{}[]?!\\$'^|\<>"@#
- Just like languages Regular expressions also have dialects
 - awk, egrep, Emacs, grep, **Perl**, POSIX, Tcl, **PROSITE**

Why use a regular expression?

ALDVANRPMPKPEMFAAHRAKTLAELRKRKLEGVVLIYGFP
EPTRAHCDFEPVFRQESCFYWLTGVNEADCAYFLDIETGKEIL
FYPDIPQAYIIWFGELATIDDIKKKYGFEDVRLMPKIQETLAEY
KLKKIHTLPETCILKGYVAVKDKNEFIDVVGELRQIKDDDEMV
LIQYACDVNSFAVRDTFKKVHPKMWEHQVEANLIKHYVDYY
CRCFAFSTIVCSGENCSILHYHHNNKFIEDGELILIDTGCEYNC
AADNTRTIPANGKFSPDQRAYQAVLDCHNYVVAHAKPGV
WPDLAYDSA KVMAAGLLKLGLFQNGTVDEIVDAGALAVFY
PHGLGHGMGIDCHEIAGWPRGTCRGKKPHHSFVRFGRTLE
KGVVITNEPGCYFIRPSYNAAFADPEKSKYINKEVCERLRKT
GGVRIEDDLLITEDGCKVLSNIPKEIDEIAFMAKKESKL

F GCV . . WKAQLLNEY VAVK FPIQ. DKQSWQNEY EVYSLPGM. K
/ GEV . . WRGSWQGEN VAVK FSSR. DEKSWFRET ELYNTVML. R
F GKVK . . YRAFWIIGDE VAVKAARHDPPDEDISQTIEENVR QEAKLFLAML. K
F GTV . . YKGKWHGD VAVK LKVV. DPTPEQFQAFRN EVAVLRKT. R
S GTV . . YKGVLLEDDRH VAVKLENV. RQGKEVFQA ELSVIGRI. N

VAVK

Why use a regular expression?

ALDVANRPMPKPEMFAAHRAKTLAELRKRKLEGVVLIYGFP
EPTRAHCDFEPVFRQESCFYWLTGVNEADCAYFLDIETGKEIL
FYPDIPQAYIIWFGELATIDDIKKKYGFEDVRLMPKIQETLAEY
KLKKIHTLPETCILKGY**VAVKD**KNEFIDVVGELRQIKDDDEMV
LIQYACDVNSFAVRDTFKKVHPKMWEHQVEANLIKHYVDYY
CRCFAFSTIVCSGENCSILHYHHNNKFIEDGELILIDTGCEYNC
AADNTRTIPANGKFSPDQR~~A~~VYQAVLDCHNYVVAHAKPGV
WPDLAYDSA~~K~~VMAAGLLKLGLFQNGTVDEIVDAGALAVFY
PHGLGHGMGIDCHEIAGWPRGT~~C~~RGKKPHHSFVR~~G~~R~~T~~LE
KGVVITNEPGCYFIRPSYNAAFADPEKSKYINKEVCERLRKT~~V~~
GGVRIEDDLLITEDGCKVLSNIPKEIDEIEAFMAKKESKL

Why use a regular expression?

ALDVANRPMPKPEMFAAHRAKTLAELRKRKLEGVVLIYGFP
EPTRAHCDFEPVFRQESCFYWLTGVNEADCAYFLDIETGKEIL
FYPDIPQAYIIWFGELATIDDIKKKYGFEDVRLMPKIQETLAEY
KLKKIHTLPETCILKGYVAVKDKNEFIDVVGELRQIKDDDEMV
LIQYACDVNSFAVRDTFKKVHPKMWEHQVEANLIKHYVDYY
CRCFAFSTIVCSGENCSILHYHHNNKFIEDGELILIDTGCEYNC
AADNTRTIPANGKFSPDQRAYQAVLDCHNYVVAHAKPGV
WPDLAYDSA KVMAAGLLKLGLFQNGTVDEIVDAGALAVFY
PHGLGHGMGIDCHEIAGWPRGTCRGKKPHHSFVRFGRTLE
KGVVITNEPGCYFIRPSYNAAFADPEKSKYINKEVCERLRKT
GGVRIEDDLLITEDGCKVLSNIPKEIDEIAFMAKKE**SKL\$**

SKL\$

Why use a regular expression?

ALDVANRPMPKPEMFAAHRAKTLAELRKLEGVVLIYGFP
EPTRAHCDFEPVFRQESCFYWLTGVNEADCAYFLDIETGKEIL
FYPDIPQAYIIWFGELATIDDIKKKYGFEDVRLMPKIQETLAEY
KLKKIHTLPETCILKGYVAVKDKNEFIDVVGELRQIKDDDEMV
LIQYACDVNSFAVRDTFKKVHPKMWEHQVEANLIKHYVDYY
CRCFAFSTIVCSGENCSILHYHHNNKFIEDGELILIDTGCEYNC
AADNTRTIPANGKFSPDQRAYQAVLDCHNYVVAHAKPGV
WPDLAYDSA KVMAAGLLKLGLFQNGTVDEIVDAGALAVFY
PHGLGHGMGIDCHEIAGWPRGTCRGKKPHHSFVRFGRTLE
KGVVITNEPGCYFIRPSYNAAFADPEKSKYINKEVCERLRKT
GGVRIEDDLLITEDGCKVLSNIPKEIDEIAFMAKKE**SKL**

- ALSTDNVANRPMPKPEMF....
- Text: The sequence must start with an alanine, followed by any amino acid, followed by a serine or a threonine, two times, followed by any amino acid or nothing, followed by any amino acid except a valine.
- Regex: ^A.[ST]{2}.?[^\v]