

Programación en Python (II)

Escuela Tec. Superior de Ingeniería de Telecomunicación

gsync-profes (arroba) gsync.urjc.es

Enero de 2021

©2021 GSyC

Algunos derechos reservados.
Este trabajo se distribuye bajo la licencia

Creative Commons Attribution Share-Alike 4.0

- 1 Variables de entorno
- 2 Módulos
- 3 optparse
- 4 Bots de telegram
 - Creación de un bot de telegram
 - Uso de la librería telepot
- 5 Expresiones Regulares
 - Introducción
 - Metacaracteres
 - Regexp en python

Variables de entorno

```
#!/usr/bin/env python3
# entorno.py
import os, sys
mi_variable=os.getenv("MI_VARIABLE")
if mi_variable==None:
 msg="ERROR: variable de entorno MI_VARIABLE no definida"
 sys.stderr.write(msg+'\n')
 raise SystemExit
```

Atención: Cuando la shell crea un proceso (p.e. el intérprete de python), puede no pasarle todas las variables de entorno. Por tanto, las variables visibles desde la shell serán distintas a las visibles desde python

Módulos

Un módulo es un fichero que contiene definiciones y sentencias, que pueden ser usados desde otro fichero

mi_modulo.py

```
#!/usr/bin/env python3
a=3
def f(x):
 return x+1
```

test.py

```
#!/usr/bin/env python3
import mi_modulo

print(mi_modulo.a) # 3
print(mi_modulo.f(0))  # 1
```

También se pueden importar los objetos por separado, de forma que luego se puede usar sin indicar explícitamente el módulo

```
#!/usr/bin/env python3
from mi_modulo import f
from mi_modulo import a

print(f(0)) # 1
print(a) # 3
```

Es posible importar todos los objetos de un módulo

```
#!/usr/bin/env python3
from mi_modulo import *

print(f(0)) # 1
print(a) # 3
```

Pero esto es una mala práctica, porque cuando el número de módulos aumenta, es difícil saber en qué módulo está cada objeto

Búsqueda de los módulos

El intérprete busca los módulos en el siguiente orden

- 1 En el directorio del script
- 2 En cada directorio indicado en la variable de entorno PYTHONPATH
- 3 En el directorio por omisión
 - En Unix y Linux suele estar en `/usr/lib`
Por ejemplo
`/usr/lib/python3.9`

Ficheros .pyc

Cuando se importa un módulo, si el intérprete tiene permisos, guarda en el mismo directorio un fichero con extensión .pyc que contiene el script compilado en bytecodes

- Este fichero ahorra tiempo la segunda vez que se ejecuta el módulo
- No es dependiente de la arquitectura pero sí de la versión exacta del intérprete. Si no existe o no es adecuado, se genera uno nuevo automáticamente
- Permite borrar el fuente .py si no queremos distribuirlo

Objetos en módulos

- Usar objetos globales es peligroso, muchas metodologías lo prohíben
- Pero usar algún objeto global, en un módulo compartido por otros módulos, en algunas ocasiones puede ser una práctica aceptable y conveniente

mis_globales.py

```
#!/usr/bin/env python3  
a=3
```

modulo1.py

```
#!/usr/bin/env python3  
import mis_globales  
def f():  
 return mis_globales.a
```

test.py

```
#!/usr/bin/env python3  
import mis_globales, modulo1  
  
print(modulo1.f()) #3  
mis_globales.a=5  
print(modulo1.f()) #5
```

Un fichero puede ser un script y un módulo simultáneamente, si añadimos una función `main()` y la sentencia

```
if __name__ == "__main__":  
 main()
```

De esta manera,

- Si el fichero se ejecuta como un script, el intérprete ejecutará la función `main()`
- Si el fichero se usa como módulo, importando sus funciones desde otro script, la función `main()` no será ejecutada

modulo1.py

```
#!/usr/bin/env python3
def f(x):
 return x+1

def main():
 print("probando f", f(2))

if __name__ == "__main__":
 main()
```

test.py

```
#!/usr/bin/env python3
import modulo1
print(modulo1.f(0)) #1 No se ejecuta main()
```

optparse

optparse es una librería de python para procesar las opciones y argumentos con los que se llama a un script

orden	opciones	argumentos
cp	-r -v	directorio1 directorio2

En un buen interfaz

- Las opciones deben ser opcionales. (El programa debe hacer algo útil sin ninguna opción)
- Las opciones proporcionan flexibilidad, pero demasiadas introducen complejidad
- Los parámetros fundamentales e imprescindibles deben ser argumentos

- Creamos una instancia de la clase `OptionParser`, pasando como argumento la cadena `usage` (que se mostrará al usuario cuando use mal el script, o cuando lo llame con `-h` o `--help`)

```
usage = "Uso: %prog [opciones] origen destino"  
parser = OptionParser(usage)
```

- Para añadir opciones invocamos al método `add_option`

```
parser.add_option("-v", "--verbose",  
 action="store_true", dest="verbose",  
 help="Informe detallado")
```

- Invocamos a `parse_args()`, que devuelve las opciones ya procesadas y los argumentos

```
opciones, argumentos = parser.parse_args()
```

```
#!/usr/bin/env python3
# opciones01.py
import sys

from optparse import OptionParser
def main():
 usage = "%prog [opciones] origen destino"
 parser = OptionParser(usage)
 parser.add_option("-e", "--energy",
 action="store", dest="energy",
 help="Tipo de energia a usar en la copia ",
 default='eolic')
 parser.add_option("-v", "--verbose",
 action="store_true", dest="verbose",
 help="Informe detallado")
 parser.add_option("-q", "--quiet",
 action="store_false", dest="verbose",
 help="Informe silencioso")
 opciones, argumentos = parser.parse_args()
```


```
if len(argumentos) != 2:
 parser.error("Número incorrecto de argumentos")
print("Tipo de energia:"+opciones.energy)
print("Origen:",argumentos[0])
print("Destino:",argumentos[1])
if opciones.verbose:
 print("mucho blablabla ")

if __name__ == "__main__":
 main()
```

add_option

```
parser.add_option("-e", "--energy",  
 action="store", dest="energy",  
 help="Tipo de energia a usar en la copia ", default='eolic')
```

- Cada opción puede invocarse con una única letra (p.e. `-v`) o con una palabra (p.e. `--verbose`)
- Con el atributo `help` se construye el mensaje que se mostrará al usuario cuando invoque el programa con `-h` o `--help`
- La opción puede
 - Limitarse a activar o desactivar un flag.
`action="store_true" action="store_false"`
 - Indicar un valor
`action="store"`

En ambos casos, la información se almacena en un atributo que se llama como indique el parámetro `dest`

```
parser.add_option("-d", "--discount",  
 action="store", dest="discount", type="float",  
 help="Coeficiente de descuento")
```

- Por omisión el tipo de la opción es un string, pero también acepta string, int, long, choice, float y complex

```
koji@mazinger:~/python$ ./cp_ecologico.py
Usage: cp_ecologico.py [opciones] origen destino

cp_ecologico.py: error: Número incorrecto de argumentos
```

```
koji@mazinger:~/python$ ./cp_ecologico.py -h
Usage: cp_ecologico.py [opciones] origen destino
```

Options:

```
-h, --help show this help message and exit
-e ENERGY, --energy=ENERGY
 Tipo de energia a usar en la copia
-v, --verbose Informe detallado
-q, --quiet Informe silencioso
-d DISCOUNT, --discount=DISCOUNT
 Coeficiente de descuento
```

```
koji@mazinger:~/python$ ./cp_ecologico.py -v -d 0.15 mi_origen mi_destino
Tipo de energia:eolic
Coeficiente de descuento:0.15
Origen: mi_origen
Destino: mi_destino
mucho blablabla
```

Bots de telegram

Telegram es una aplicación de mensajería instantánea muy similar a WhatsApp, con la que tiene las siguientes diferencias:

- Telegram es muy popular pero no tiene tantos usuarios como WhatsApp
- Telegram no solo tiene clientes para iOS y Android (como WhatsApp) , también tiene clientes independientes del telefono para Windows, Linux y macOS
- El cliente es software libre (el servidor,no)
- Fácilmente accesible mediante API

En python hay muchas librerías para manejar telegram, aquí veremos *telepot*

Para poder enviar y recibir mensajes, hay que crear un tipo de usuario especial llamado *bot*

Para crear un bot, tenemos que usar otro bot, llamado *BotFather*

- 1 Desde nuestro cliente de telegram, enviamos un mensaje con el texto `/newbot` al usuario `@BotFather`
- 2 Un diálogo nos irá preguntando todo lo necesario
- 3 Recibiremos un *token* que nos permitirá manejar el bot via API

De la misma forma, `@BotFather` nos permite cambiar el nombre de nuestro bot (comando `/newbot`), su foto (`/setuserpic`), eliminarlo (`deletebot`), etc

Para que un bot de telegram pueda enviar un mensaje a un usuario, hace falta:

- 1 Que el usuario le envíe al bot un mensaje cualquiera (un mensaje en la vida es suficiente)
- 2 Que el usuario facilite al programador del bot su propio id de usuario
 - Es un número de unos 9 dígitos, no confundir con el nombre de usuario (p.e. @JuanPerez)
 - El usuario puede averiguar su propio id enviando un mensaje cualquiera al bot @userinfobot

Uso de la librería telepot

Para instalar telepot

- Si tenemos privilegios de root y queremos instalarlo para todos los usuarios del sistema, ejecutamos desde la shell
`pip3 install telepot`
- En otro caso, podemos instalarlo solo para nuestro usuario:
`pip3 install --user telepot`


```
def main():
 MessageLoop(bot, handle).run_as_thread()
 print "Escuchando..."

 while 1:
 time.sleep(10)
 return

if __name__ == "__main__":
 main()
```

Ejemplo:

Escuchando...

Recibiendo mensaje:

```
{u'date': 1542706429, u'text': u'Hola', u'from': {u'username': u'Juan_perez',
u'first_name': u'Juan', u'last_name': u'Perez', u'is_bot': False,
u'language_code': u'es', u'id': 154195197}, u'message_id': 2704, u'chat':
{u'username': u'Juan_perez', u'first_name': u'Juan', u'last_name': u'Perez',
u'type': u'private', u'id': 154196127}}
```

- En los ejemplos anteriores, para preparar un ejemplo mínimo hemos escrito el token en el código fuente
- Por motivos de seguridad, en cualquier programa que no sea una prueba de concepto, el token (o cualquier otra contraseña similar) debería ir en un fichero aparte
 - Al leer el token desde un fichero, será necesario que suprimas el salto de línea final
 - Puedes usar el método `strip()`, que devuelve una copia de la cadena eliminando tabuladores, espacios y saltos de línea al principio y al final de una cadena

```
>>> a = ' hola '\n>>> a.strip()\n'hola'
```

Expresiones regulares. Introducción

- Las *expresiones regulares* son expresiones que definen un conjunto de cadenas de texto
- Pertenecen a la disciplinas de teoría de autómatas y lenguajes formales. Las bases las sienta Stephen Cole Kleene en la década de 1950. Se desarrollan en los años 60 y se popularizan en los años 80
- Se denominan abreviadamente *re*, *regex* o *regexp*
También *patrón*
- Las *regex* son una herramienta muy potente para procesar texto automáticamente. Especialmente texto plano, no son muy apropiadas para HTML o XML

- Las regex pueden manejarse desde
 - Herramientas clásicas como `grep`, `sed`, `awk`
 - Editores de texto
 - Librerías para lenguajes de programación clásicos como C o Pascal
 - Librerías nativas en cualquier lenguaje moderno: `perl`, `python`, `java`, `ruby`, `c#`, etc
- Entre las distintas versiones hay similitudes y diferencias
 - Las regex *tradicionales* (`grep`, `sed`, `awk`) se parecen bastante entre sí.
 - Las regex *modernas* se parecen entre sí. Son una derivación de las tradicionales. Su uso resulta más sencillo
- Es una materia que puede llegar a resultar bastante compleja, conocerlas a fondo es difícil. Pero manejar sus fundamentos resulta de gran utilidad para prácticamente cualquier programador en cualquier entorno

Algunas definiciones

Decimos que una regex y una cadena de texto *encajan* o *no encajan*.¹

Ejemplo. Patrón/regex

`[Aa]na [Pp].rez`

- La cadena Ana Pérez encaja
- También encajan las cadenas ana perez, ana pérez, ana porez, Ana pÑrez, etc
- La cadena ANA PEREZ no encaja

¹O también *se corresponde*, *se ajusta a*. En inglés, *match*

- Decimos que un carácter ²
 - Se usa como **literal** si representa a ese carácter.
 - Se usa como **metacarácter** (o *comodín*) si tiene un significado especial, si representa algo distinto al propio carácter

Ejemplo: el punto usado como literal, representa un punto.

Usado como metacarácter, representa cualquier carácter

- Normalmente, cuando un carácter puede tomarse como metacarácter o como literal
 - Por omisión se toma como metacarácter
 - Para interpretarlo como literal, hay que **escaparlo**. Típicamente anteponiendo una barra invertida o incluyéndolo entre comillas, rectas o dobles. Ejemplo: \.

²la palabra *carácter* es llana y lleva tilde, no es aguda. El plural es caracteres, también es llana

Metacaracteres clásicos

- ^ Principio de cadena (principio de línea)
- \$ Fin de cadena (fin de línea)
- . Cualquier carácter
- * La regex precedente puede aparecer 0 o más veces
- ? La regex precedente puede aparecer o no aparecer
- [] Clase de caracteres: uno cualquiera de los caracteres entre corchetes
- [^] Complementario de la clase de caracteres: cualquiera menos los incluidos entre corchetes
- [a-f] Caracteres de la 'a' hasta la 'f'
- {2,3} La regex precedente se puede repetir entre 2 y 3 veces
- {2,} La regex precedente se repite 2 o más veces
- {,3} La regex precedente se repite entre 0 y 3 veces
- {4} La regex precedente se repite 4 veces
- () Permite agrupar una regex
- \2 El segundo grupo de regex
- r1|r2 Una regex u otra

- \< Inicio de palabra
- \> Fin de palabra

Ejemplos

`[a-z][a-z0-9_]*` letra minúscula seguida de cero o
 más letras minúsculas, números o barras bajas

Señora? Señor o Señora

`Serg[eé][iy]? Ra(j|ch|h|kh)m[aa]n[ij]no(v|ff|w)`
 Sergéi / Sergei / Sergey / Serge
 Rajmáninov / Rachmaninoff / Rahmanjnov ...

Dentro una clase de caracteres, cada carácter siempre se toma literalmente, no se escapa ningún posible metacarácter (excepto el cierre de corchetes)

`[0-9.]` # Un dígito o un punto. (Aquí el punto representa
 un punto, no "cualquier carácter")

Atención: algunos metacaracteres de bash coinciden, otros tienen un significado distinto

- ? En bash, cualquier carácter
- * En bash, cualquier carácter 0 o más veces

Fin de línea

El fin de línea se representa de diferentes maneras

- En MS-DOS/Windows y otros, el fin de línea se representa con CRLF
- En Unix, se representa con LF

Esto es una fuente tradicional de problemas

- En Windows, un fichero para Unix se verá como una única línea
- En Unix, un fichero para Windows tendrá un ^M al final de cada línea

Algunos editores son lo bastante *listos* como para mostrar correctamente un fichero con un formato distinto

- Pero ocultar el problema a veces es contraproducente: puede suceder que la apariencia sea correcta, pero el compilador no lo acepte y muestre un error muy confuso

Nombre ASCII	Abreviatura	Decimal	Hexa	Caret Notation	Notación C
Carriage Return	CR	13	0D	^M	\r
Line Feed	LF	10	0A	^J	\n

- *Caret notation* es un método empleado en ASCII para representar caracteres no imprimibles. (Caret: acento circunflejo). Normalmente, se puede usar la tecla `control` para generar estos caracteres
- *Notación C*: Notación del lenguaje C, que después han seguido muchos otros como python

Obsérvese que nada de esto se refiere directamente a las expresiones regulares: Cuando en una cadena escribimos `\n`, se entiende que es un avance de línea (excepto si lo escapamos con otra barra adicional, o con una cadena cruda de python)

`\n` suele representar LF, excepto en macOS, donde suele representar CR.
En java o en .net sobre cualquier SO, siempre representa LF

Python emplea *universal newlines*:

En la E/S de ficheros, por omision:

- Sea cual sea el criterio de la entrada, lo convierte a `\n`
- A la salida, escribe el formato propio de la plataforma

Este comportamiento puede cambiarse si es necesario (consultar PEP 278 y PEP 3116)

Para cadenas que no provengan de un fichero, se puede emplear el método *splitlines()* de las cadenas, que:

- Trocea una cadena con el mismo enfoque (soporta todos los criterios), y elimina el fin de linea (sea el que sea)
- A menos que se invoque *splitlines(true)*, entonces conserve el fin de linea, inalterado

Otra fuente típica de problemas: ¿El fin de línea es un terminador o un separador?

- Algunas herramientas/aplicaciones/sistemas operativos entienden que es un separador, y por tanto la última línea no acaba en `\n` sino en fin de fichero
- Otras consideran que es un terminador, por tanto la última línea sí acaba en `\n` (P.e. Unix)

Todo esto son cuestiones que puede ser necesario considerar procesando texto. Pero si lo único que queremos es convertir ficheros entre Windows y Unix, no hace falta usar regex

```
sed -e 's/$/\r/' inputfile > outputfile # Unix a Windows
sed -e 's/\r$//' inputfile > outputfile # Windows a Unix
```

El metacarácter `$` de las regex no se corresponde exactamente con CR ni con LF. Su significado exacto depende de la plataforma. Normalmente encaja tanto con el fin de cadena como con la posición inmediatamente antes de LF/CR/CRLF

Metacaracteres modernos

El lenguaje perl es el *padre* de las regex modernas. Incluye los metacaracteres clásicos y añade otros nuevos. Lenguajes como python copian las regex de perl

Metac.		Clase equivalente
<code>\d</code>	Dígito	<code>[0-9]</code>
<code>\s</code>	Espacio en blanco, tab...	<code>[\ \t\r\n\f]</code> (*)
<code>\w</code>	Carácter de palabra (alfanumérico o barra baja)	<code>[0-9a-zA-Z_]</code>
<code>\D</code>	Cualquiera menos <code>\d</code>	<code>[^0-9]</code>
<code>\S</code>	Cualquiera menos <code>\s</code>	<code>[^\s]</code>
<code>\W</code>	Cualquiera menos <code>\w</code> ;	<code>[^\w]</code>
<code>\b</code>	Limite de palabra. (Secuencia de alfanuméricos o barra baja)	

(*) `\t`: Tab
`\f`: Form Feed, salto de página

Observaciones

- El único metacarácter que cambia entre regex clásicas y modernas es el límite de palabra, se usa `\b` y no `\< \>`
- Las locales no siempre están bien definidas, en tal caso para definir una palabra tal vez haya que incluir explícitamente las letras españolas (si procede)

Regex en python

- Para operaciones sencillas con cadenas, como búsquedas y sustituciones sin metacaracteres, es más eficiente emplear los métodos de las cadenas, como `find` y `replace`
- El módulo `re` tiene funciones a la que se puede pasar directamente una cadena regex

```
>>> import re
>>> m=re.search('[0-9]+' , 'abc98521zzz')
>>> m.group(0)
'98521'
```

Pero aquí usaremos objetos regex, más potentes

Regex en python

Para usar regex, importamos el módulo `re`

```
import re
```

- Una regex es un objeto que construimos con la función `compile`

```
regex=re.compile("a+")
```

- Para buscar el patrón en una cadena tenemos los métodos
 - `match()`, que comprueba si el principio de la cadena encaja en la regex
 - `search()`, que comprueba si alguna parte de la cadena encaja en la regex

Ambos métodos devuelven

- Un objeto `SRE_Match` si han tenido éxito (que se evalúa como *cierto*)

```
#!/usr/bin/env python3
# regex01.py
import re
regex=re.compile("aa+")

m=regex.match("taartamudo")
print(m) # None

m=regex.search("taartamudo")
print(m) # Cierto

m=regex.match("aaahora")
print(m) # Cierto
```

Casi siempre hay más de una regex posible. Ejemplo: Capturar una dirección IP

Estas sentencias son equivalentes

```
direccion_ip=re.compile(r"""\d\d?\d?\.\d\d?\d?\.\d\d?\d?\.\d\d?\d?""")
direccion_ip=re.compile(r"""\d\d?\d?\.)\{3}\d\d?\d?""")
direccion_ip=re.compile(r"""\d{1,3}\.\d{1,3}\.\d{1,3}\.\d{1,3}""")
direccion_ip=re.compile(r"""\d{1,3}\.)\{3}\d{1,3}""")
```

- Es necesario *escapar* el punto
- Obsérvese que esta regex no se corresponde exactamente con una dirección IP. Por ejemplo admitiría 315.15.256.715
- Suele ser conveniente definir la regex con *cadena cruda* de python (r""cadena""")

Esto evita tener que escapar las barras invertidas para que se tomen como literales.

También permite, por ejemplo, que la secuencia `\n` se tome como una barra invertida y una ene. (Y no como un salto de línea carro)

Comentarios en las regex

El flag `re.VERBOSE` es muy útil. Al activarlo se ignoran

- Los espacios (no *escapados*)
- Las almohadillas y todo el texto posterior, hasta fin de línea

```
ip = re.compile(r"""
 (\d{1,3}\.){3} # de 1 a 3 digitos y punto, repetido 3 veces
 \d{1,3} # de 1 a 3 digitos
 """, re.VERBOSE)
```

Otros flags

- `re.VERBOSE`
`re.X`
Permite comentarios dentro de la regex
- `re.IGNORECASE`
`re.I`
No distingue entre mayúsculas y minúsculas
- `re.LOCALE`
`re.L`
Hace que `\w`, `\W`, `\b`, `\B`, `\s` y `\S` tengan en cuenta las *locales*

Para combinar más de un flag, se usa la barra vertical (`'|'`), que es el operador *or* a nivel de bit.

Grupos

Un objeto `SRE_Match` devuelve en el atributo `group` las partes de la cadena que han encajado en la regex
`group[0]` es el texto que ha encajado en la regex completa

```
#!/usr/bin/env python3
# regex02.py
import re
ip = re.compile(r"""
 (\d{1,3}\.){3} # 1,2 o 3 digitos y punto, repetido 3 veces
 \d{1,3} # 1,2 o 3 dígitos
 """, re.VERBOSE)
texto=r"""Mi correo es j.perez@alumnos.urjc.es
y mi dirección IP, 192.168.1.27"""

for linea in texto.split('\n'):
 m=ip.search(linea)
 if m:
 print(m.group(0))
```

Ejecución:

192.168.1.27

Los paréntesis

- Como hemos visto, definen el ámbito y precedencia de los demás operadores
- Además, definen grupos. El resultado de cada búsqueda devuelve en `group[n]` el grupo n-ésimo


```
#!/usr/bin/env python3
import re
correo_alumno = re.compile(r"""
(
\b # Límite de palabra
[\w.]+ # 1 o más caracteres de palabra o punto
\b # límite de palabra
) # Hasta aquí el grupo 1
@
(alumnos\.urjc\.es) # Grupo 2
""", re.VERBOSE)

texto=r"""Llegó un correo de j.perez@alumnos.urjc.es preguntando
si hay clase mañana"""

for linea in texto.split('\n'):
 m=correo_alumno.search(linea)
 if m:
 print("Alumno: {}".format(m.group(1))) # j.perez
 print("Dominio: {}".format(m.group(2))) # alumnos.urjc.es
```

Dentro de una regex, podemos hacer referencia a un grupo

```
#!/usr/bin/env python3
import re

regex=re.compile(r"""(\b\w+\b) # Una palabra
 \s+ # Espacios
 \1 # Grupo 1: la misma palabra
 """, re.VERBOSE)

texto=r"""Buscando palabras repetidas repetidas"""

for linea in texto.split('\n'):
 m=regex.search(linea)
 if m:
 print(m.group(1)) # Devuelve "repetidas"
```

Ejemplo de definición explícita de palabra española

```
#!/usr/bin/env python3
import re

regex=re.compile(r"""
 (\b # Límite de palabra
 [\wáéíóúÁÉÍÓÚñÑüÿ]+ # Palabra, incluyendo letras españolas
 \b)
 \s* # Espacios, opcionalmente
 $ # Fin de línea
 """, re.VERBOSE)

texto=r"""Buscando la última palabra de la línea """

for linea in texto.split('\n'):
 m=regex.search(linea)
 if m:
 print(m.group(1)) # Devuelve "línea"
```

Sustituciones

Además de `search` y `match`, los objetos `regex` tienen el método `sub(reemplazo, cadena)` que

- Busca el patrón en la cadena
- Si lo encuentra, reemplaza el texto que ha encajado por `reemplazo`
Dentro de `reemplazo` se pueden usar referencias a grupos
- Devuelve el texto resultante

```
#!/usr/bin/env python3
import re
# reemplazamos los correos login@urjc.es por
# [Correo de login en la URJC ]

correo_urjc = re.compile(r"""
(
\b # Límite de palabra
[\w.]+ # 1 o más caracteres de palabra o punto
\b # límite de palabra
)
@urjc\.es
""", re.VERBOSE)

texto="Si es necesario, escribe a j.perez@urjc.es"
for linea in texto.split('\n'):
 print(correo_urjc.sub(r"""[Correo de \1 en la URJC]""",linea))
```

Resultado de la ejecución

```
koji@mazing:~/python$ ./test.py
Si es necesario, escribe a [Correo de j.perez en la URJC]
```

Regex multilinea

Hasta ahora hemos procesado cada línea de forma independiente de las demás, lo cual es bastante frecuente

En este caso

- El metacarácter '^' representa el principio de cadena, lo que equivale al principio de línea
- El metacarácter '\$' representa el fin de cadena, lo que equivale al fin de línea
- El metacarácter '.' no encaja en el fin de línea

Pero en otras ocasiones queremos aplicar la regex a más de una línea. Esto generalmente requiere de algunos *flags* adicionales

- `re.DOTALL`

`re.S`

Hace que el metacarácter '.' encaje en el fin de línea

- `re.MULTILINE`

`re.M`

Hace que el metacarácter '^' represente el principio de línea

El metacarácter '\$' representa el fin de línea

```
#!/usr/bin/env python3
import re
regex=re.compile(r"""
 ^ # Principio de línea
 (\b
 [\wáéíóúÁÉÍÓÚñÑ]+ # Palabra
 \b) #
 .* # Resto de la línea
 ^ # Comienzo de línea
 \1 # La misma palabra
 """, re.VERBOSE|re.MULTILINE|re.DOTALL)

texto=r"""En este ejemplo estamos
buscando dos líneas que comiencen igual
buscando líneas con primera palabra
coincidente
"""
m=regex.search(texto)
if m:
 print(m.group(1)) # Devuelve "buscando"
```


Split con regex

Se puede trocear una cadena indicando con una regex cuál es el separador

Ejemplo: queremos una lista con todos los unos consecutivos, separados por ceros

```
>>> import re
>>> miregex=re.compile(r'0+')
>>> miregex.split('10011100011110001')
['1', '111', '1111', '1']
```

Atención: el separador, por definición, está entre dos elementos. No antes del primero ni después del último.

En el siguiente ejemplo los ceros no se comportan como separadores, por lo que el resultado no es exactamente el deseado (aunque se acerca mucho)

```
>>> miregex.split('00100111000111100010')
['', '1', '111', '1111', '1', '']
```