

A Brief History of PCRE

Philip Hazel

<http://www.quercite.dx.am>

Perl-
Compatible
Regular
Expressions

My CS Career

- 1971: Programming for the Titan; all software home-grown
- 1972: First IBM mainframe; much support software still needed
- 1970's & 1980's: Text editors, typesetters, comms, and other things

↓ ↓ ↓ Fast forward ↓ ↓ ↓

- 1995: After several years of rapid change

Unix servers replace IBM mainframe

Internet replaces X25 network

More flexible Mail Transfer Agent needed

- Development of the Exim MTA

Experimental Internet Mailer

Why Regular Expressions?

- A regex is a pattern for matching in a string
 - Often a string of text but could be a string of binary
 - Based originally on mathematical set theoretical regular expressions
- An MTA can use regexes for
 - Selecting domains or hosts for routing (or blocking)
 - Validating local email addresses (e.g. CRSIDs)
 - Spam detection
- Henry Spencer library for simple regexes
 - Repetition, alternation, classification
- Perl was extending the power of its patterns
- 1997: PCRE written in the summer, bundled with Exim
 - Many releases September–December

I thought it was all over

- ASCII is not enough
 - Locale support (ISO 8859 and other encodings)
 - UTF-8 support for Unicode character set
 - Unicode property support
 - Even EBCDIC support
- Portability: Windows & CMake support
- Getting ahead of Perl
 - Recursive patterns
 - Possessive quantifiers from Java
 - Named groups from Python
- Other extensions
 - Partial matching
 - Newline options (CR, LF, CRLF, etc)
- User patches for performance enhancement
 - String relocations (270 reduced to 22)
 - Unicode property 2-stage inline lookup

2007: I retired, but no let-up

- 2011: Just-in-time (JIT) compiler support
Followed by 16-bit & 32-bit support
- 2015: API overhaul; release of PCRE2 (versions 10.xx)
All-functional interface
- 2017: Major code refactoring
Compile: added prepass identifies all groups
Match: use heap instead of stack for backtracking
- And all the time Perl continues to develop
Example: addition of script run detection (2019)
- PCRE is now a standard package in many Linux distributions
Used by Apache, PHP, KDE, Safari, Mathematica (to name but a few)
- Testing: ASAN, valgrind, build farm, fuzzers, Coverity Scan

Regex Entertainments

- Palindrome

```
/^\W*+(?:((\W*+(?1)\W*+\2)|((\W*+(?3)\W*+\4|\W*+.\W*+))\W*+$)/i
```

- Pangram

```
/^(?=.*(?=([A-Z]).*(?1\1))(!.+2)){26}/i
```

- *Mastering Regular Expressions* (3rd Edition) by Jeffrey Friedl
- <http://www.rexegg.com/> Tutorials and discussions
- <https://regex101.com/> Interactive regex tester

