REGULAR EXPRESSIONS
Если в WinEdt в диалоговом окне Replace Text поставить галочку напротив опции Regular Expressions, то станет возможным совершать перечисленные ниже автозамены, полезные для форматирования. После использования таких автозамен рекомендуется убрать галочку напротив Regular Expressions, поскольку из-за особого синтаксиса запросов эта опция мешает обычному поиску текста. При копировании приведенных ниже запросов не следует копировать их вместе с пробелами до или после запроса, поскольку это имеет значение при поиске.
1. Общее форматирование

1.1. Пробелы перед знаками препинания. Чтобы убрать все лишние пробелы перед всеми знаками препинания

Search for:

+{ |>|\\,|\\;|\\:|\\ |\~}\(0\,|\.|\;|\:|\!|\?\)
Replace with:

\0

1.2. Пробелы вокруг скобок. Чтобы убрать все лишние пробелы после (, [, и перед],)

Search for:

{\(0{ |>}{(|\[}\){+{ |>}}}|{{+{ |>}}\(0{)|\]}{ |>|\.|\,|\:|\;|\!|\?}\)}
Replace with:

\0

Автозамена направлена на удаление пробелов вокруг скобок в тексте, поэтому перед открывающей скобкой должен стоять пробел или разрыв строки, а после закрывающей — пробел, разрыв строки или любой знак препинания.

1.3. Искусственные пробелы вокруг арифметических знаков. Чтобы убрать все лишние пробелы вида \, \: \; \ вокруг знаков равенства, неравенств и знаков + и -, надо сначала
Search for:

{\\\\}{ |>}

Replace with:

{\\\\}\%>

а затем включить опцию Whole Words Only и последовательно
Search for:

+{{+{\\,|\\;|\\:|\\ |{\\>}}@{ |>}}}\(0{=|\+|\-|\>|\<|\\leq|\\geq|\\le|\\ge}\)
Replace with:

{ }\0

Search for:

\(0{=|\+|\-|\>|\<|\\leq|\\geq|\\le|\\ge}\)+{@{ |>}{+{\\,|\\;|\\:|\\ |{\\>}}}}

Replace with:

\0{ }

Первая автозамена заменяет * на \\%<разрыв строки>, где * обозначает пробел или разрыв строки. Это необходимо для того, чтобы не было ложных замен * на \ (поскольку * рассматривается как пробел и удаляется). Далее двумя автозаменами удаляются пробелы слева и справа от арифметических знаков. После этого можно удалить ненужные знаки %:
Search for:

{\\\\}\%>

Replace with:

{\\\\}>

1.4. Защита знаков препинания от курсива. Чтобы поместить знаки , . ; стоящие сразу после знаков $ или $$, перед этими знаками (т.е. внести знаки , . ; под формулы, после которых они следуют)

Search for:

{\(0\$\)\(1\,|\.|\;\)}|{\(0\$\$\)\(1\,|\.|\;\)}

Replace with:

\1\0

Таким образом знаки , . ; будут защищены от курсивного начертания, причем часто это исправит большинство случаев их курсивного начертания. Знак : нельзя вносить под формулы, т.к. в математической записи перед ним возникнет большой пробел.

Перед этой автозаменой надо убедиться в отсутствии образцов типа $,$ т.к. очевидно, что автозамена 1.4 приведет в этом случае к синтаксической ошибке. Для поиска таких случаев

Search for:

\${\.|\,|\;}\$

Перед автозаменой 1.4 следует применить автозамену 1.1, а после автозамены 1.4 — также автозамену 1.1.

1.5. Поиск длинных дефисов --. Чтобы искать длинные дефисы (--) отдельно от тире (---) и коротких дефисов (-), следует отключить опцию Whole Words Only и

Search for:

{<|^{\-}}\-\-{^{\-}|>}

1.6. Проверка употребления дефиса.
А). Для поиска образцов вида a*-*б или $*-*а, а*-*$, где а и б — любые (строчные или заглавные) буквы, а * обозначает любое (в том числе нулевое) количество пробелов и переносов строк, следует отключить опцию Whole Words Only и

Search for:
{{[А-Я]|[а-я]}{@{ |>}}\-{@{ |>}}{[А-Я]|[а-я]}}|{\${@{ |>}}\-{@{ |>}}{[А-Я]|[а-я]}}|{{[А-Я]|[а-я]}{@{ |>}}\-{@{ |>}}\$}
Б). Если такой поиск дает слишком частые ненужные срабатывания в формулах, то можно искать образцы вида аб*-*вг или $*-*аб, аб*-*$
Search for:
{{[А-Я]|[а-я]}{[А-Я]|[а-я]}{@{ |>}}\-{@{ |>}}{[А-Я]|[а-я]}{[А-Я]|[а-я]}}|{\${@{ |>}}\-{@{ |>}}{[А-Я]|[а-я]}{[А-Я]|[а-я]}}|{{[А-Я]|[а-я]}{[А-Я]|[а-я]}{@{ |>}}\-{@{ |>}}\$}
В). либо образцы а*-*бв, аб*-*в или $*-*аб, аб*-*$
Search for:
{{[А-Я]|[а-я]}{@{ |>}}\-{@{ |>}}{[А-Я]|[а-я]}{[А-Я]|[а-я]}}|{{[А-Я]|[а-я]}{[А-Я]|[а-я]}{@{ |>}}\-{@{ |>}}{[А-Я]|[а-я]}}|{\${@{ |>}}\-{@{ |>}}{[А-Я]|[а-я]}{[А-Я]|[а-я]}}|{{[А-Я]|[а-я]}{[А-Я]|[а-я]}{@{ |>}}\-{@{ |>}}\$}
Английский вариант, соответственно:

Search for:
{{[A-Z]|[a-z]}{@{ |>}}\-{@{ |>}}{[A-Z]|[a-z]}}|{\${@{ |>}}\-{@{ |>}}{[A-Z]|[a-z]}}|{{[A-Z]|[a-z]}{@{ |>}}\-{@{ |>}}\$}
Search for:
{{[A-Z]|[a-z]}{[A-Z]|[a-z]}{@{ |>}}\-{@{ |>}}{[A-Z]|[a-z]}{[A-Z]|[a-z]}}|{\${@{ |>}}\-{@{ |>}}{[A-Z]|[a-z]}{[A-Z]|[a-z]}}|{{[A-Z]|[a-z]}{[A-Z]|[a-z]}{@{ |>}}\-{@{ |>}}\$}
Search for:
{{[A-Z]|[a-z]}{@{ |>}}\-{@{ |>}}{[A-Z]|[a-z]}{[A-Z]|[a-z]}}|{{[A-Z]|[a-z]}{[A-Z]|[a-z]}{@{ |>}}\-{@{ |>}}{[A-Z]|[a-z]}}|{\${@{ |>}}\-{@{ |>}}{[A-Z]|[a-z]}{[A-Z]|[a-z]}}|{{[A-Z]|[a-z]}{[A-Z]|[a-z]}{@{ |>}}\-{@{ |>}}\$}
Г). Вариант для поиска образцов вида \eqref{…}*-*\eqref{…} или \ref{…}*-*\ref{…}
Search for:

\}{@{ |>}}\-{@{ |>}}\\{eqref|ref}
Д). Чтобы найти случаи типа \eqref{…} – уравнение, а также дефис до и после различных кавычек и запятой (находятся образцы вида #*-*а и а*-*@, где # обозначает знаки }, ", '' (два одиночных штриха) , (запятая), >>, а знак @ обозначает ", ``, <<)
Search for:
{{\>\>|\'\'|\}|\"|\,}{@{ |>}}\-{@{ |>}}{[а-я]|[А-Я]}}|{{[а-я]|[А-Я]}{@{ |>}}\-{@{ |>}}{\<\<|\`\`|\"}}
Английский вариант:
Search for:
{{\>\>|\'\'|\}|\"|\,}{@{ |>}}\-{@{ |>}}{[a-z]|[A-Z]}{[a-z]|[A-Z]}}|{{[a-z]|[A-Z]}{[a-z]|[A-Z]}{@{ |>}}\-{@{ |>}}{\<\<|\`\`|\"}}
1.7. Дефис после non-, semi-, sub-, hyper-, super-, re-, pre-. Чтобы убрать дефис в таких образцах с учетом заглавных/строчных букв, а также с учетом вариантов вида Non-Regularity => Nonregularity, надо отключить опцию Whole Words Only и
Search for:
\(0hyper|Hyper|super|Super|semi|Semi|non|Non|sub|Sub|pre|Pre|re|Re\){@{ |>}}{+{\-}}{@{ |>}}\(1[a-z]|[A-Z]\)

Replace with:

\0\L1

Однако дефис ставится в случае собственных имен; иногда вопрос о наличии дефиса решается не согласно правилам, а по прецеденту, например, как в случае non-uniqueness, где мы ставим дефис. Поэтому лучше использовать этот запрос только для поиска с проверкой. (Вариант: быстро проверить все случаи с помощью поиска по этому запросу, а затем если нет исключений, то применить автозамену.)
1.8. Пробелы вокруг тире. Чтобы заменить все образцы вида *--- или *"--- на ~"---, где * обозначает любое ненулевое количество пробелов, переносов строк и знаков ~
Search for:

{+{ |>|\~}\-\-\-}|{+{ |>|\~}\"\-\-\-}

Replace with:

\~\"\-\-\-

Английский вариант без знака "
Search for:

+{ |>|\~}\-\-\-

Replace with:

\~\-\-\-

Перед применением этой автозамены, как и перед любой автозаменой, удаляющей переносы строк, надо убедиться, что не возникнет проблем со знаками %, которые некоторые авторы любят ставить в конце строк. (Если удалить перенос строки после такого знака, то остаток строки окажется закомментированным.) Лучше просто удалить все знаки %, в каждом случае убедившись в безопасности этого или предприняв необходимые действия.

Однако в случае большинства остальных рассмотренных автозамен такие предосторожности не нужны, так как эти автозамены удаляют только такие переносы строк, где знак % никак не может оказаться.

1.9. Проверка употребления кавычек. Чтобы найти все случаи употребления кавычек вида ", ``, '', << и >> вокруг слов, состоящих из русских или английских букв

Search for:
{{\"|\'\'|\`\`|\<\<}{@{ |>}}{[а-я]|[А-Я]|[a-z]|[A-Z]}}|{{[а-я]|[А-Я]|[a-z]|[A-Z]}{@{ |>}}{\"|\'\'|\`\`|\>\>}}
Чтобы найти только кавычки " (заданные одним символом, неприменимые ни в русском, ни в английском стиле)

Search for:
{{\"}{@{ |>}}{[а-я]|[А-Я]|[a-z]|[A-Z]}}|{{[а-я]|[А-Я]|[a-z]|[A-Z]}{@{ |>}}{\"}}
Только ``английские'' кавычки:

Search for:
{{\'\'|\`\`}{@{ |>}}{[а-я]|[А-Я]|[a-z]|[A-Z]}}|{{[а-я]|[А-Я]|[a-z]|[A-Z]}{@{ |>}}{\'\'|\`\`}}
Только <<русские>> кавычки:

Search for:
{{\<\<}{@{ |>}}{[а-я]|[А-Я]|[a-z]|[A-Z]}}|{{[а-я]|[А-Я]|[a-z]|[A-Z]}{@{ |>}}{\>\>}}
Если слишком часто попадаются ненужные срабатывания в формулах — можно использовать те же варианты, но для кавычек вокруг слов только из русских букв (имеет смысл только для русских работ):

Search for:
{{\"|\'\'|\`\`|\<\<}{@{ |>}}{[а-я]|[А-Я]}}|{{[а-я]|[А-Я]}{@{ |>}}{\"|\'\'|\`\`|\>\>}}

Search for:

{{\"}{@{ |>}}{[а-я]|[А-Я]}}|{{[а-я]|[А-Я]}{@{ |>}}{\"}}

Search for:

{{\'\'|\`\`}{@{ |>}}{[а-я]|[А-Я]}}|{{[а-я]|[А-Я]}{@{ |>}}{\'\'|\`\`}}

Search for:

{{\<\<}{@{ |>}}{[а-я]|[А-Я]}}|{{[а-я]|[А-Я]}{@{ |>}}{\>\>}}

1.10. “Пределы” в командах. Чтобы расставить \limits после \int, \sum, \prod, \bigcap, \bigcup, \lim, \min, \max, \inf, \sup, исключая те случаи, когда команда \limits уже поставлена, надо включить опцию Whole Words Only и

Search for:
\(0\\int|\\sum|\\prod|\\bigcap|\\bigcup|\\lim|\\min|\\max|\\inf|\\sup\)~{@{ |>}\\limits}

Replace with:

\0\\limits
Более точно, автозамена исключает случаи вида \int*\limits, где * обозначает любое (в том числе нулевое) количество пробелов и переносов строк, а вместо \int может стоять любая из перечисленных команд.
1.11. Поиск инициалов. Для поиска инициалов вида А.*Б, где * обозначает любое (в том числе нулевое) количество пробелов, переносов строк и знаков ~ следует отключить опцию Whole Words Only, включить опцию Case Sensitive и
Search for:

[А-Я]\.{@{ |>|\~}}[А-Я]

Английский вариант:

Search for:

{{[A-Z][a-z]}|[A-Z]}\.{@{ |>|\~}}[A-Z]
1.12. Замена оборотов вида «, такой что» на обороты вида «такой, что». (По требованию редактора.) Замена проводится с учетом всех грамматических форм и случаев, когда запятая перед «такой что» стоит под знаком формулы или находится в группе {\rm,}. Иногда запятую перед «такой что» нельзя удалять, например, если предшествует причастный или деепричастный оборот. Поэтому следует проводить только инкрементальные замены («OK», затем клавиша F3), контролируя правильность.
Search for:
{{\,\(0+{ |>}\)}|{\$\,\$\(0+{ |>}\)}|{\,\(0@{ |>}+{\$}+{ |>}\)}|{\{\\rm\,@{ |>}\}\(0+{ |>}\)}}так\(1+{[а-я]}\)\(2+{ |>}что\)

Replace with:

\0так\1\{\\rm\,\}\2

2. Нумерация
2.1. Приведение нумерации уравнений к \eqref. Чтобы заменить все образцы вида (*\ref*{<ссылка>}*) на \eqref{<ссылка>}, где * обозначает любое (в том числе нулевое) количество пробелов и переносов строк
Search for:

({@{ |>}}\\ref{@{ |>}}\{\(0*\)\}{@{ |>}})
Replace with:

\\eqref\{\0\}
2.2. Генерация автоматической нумерации уравнений.
А). Чтобы заменить все образцы вида (*<целое_число_больше_0>*) на \eqref{eq<целое_число_больше_0>}, где * обозначает любое (в том числе нулевое) количество пробелов и переносов строк

Search for:

({@{ |>}}\(0[1-9]@[0-9]\){@{ |>}})

Replace with:

\\eqref\{eq\0\}

Перед применением этой автозамены в соответствующих уравнениях должны быть расставлены команды \label{eq<целое_число_больше_0>}. (Я планирую создать макрос для этого, но пока — вручную.)
При использовании этой автозамены есть опасность ложной замены вида $f(<целое_число_больше_0>)$. Такие случаи надо предварительно вручную исключить, например, с помощью \left(\right). Искать их можно как
Search for:

 ({@{ |>}}[1-9]{@{ |>}})
(для чисел 1-9). Однако случай вида (0) автозамена 2 не тронет, т.к. это маловероятная нумерация для формул, зато наиболее вероятное значение аргумента функции.

Б). Вариант для нумерации вида (*1*.*1*):

Search for:

({@{ |>}}\(0[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(1[1-9]@[0-9]\){@{ |>}})

Replace with:

\\eqref\{eq\0\.\1\}
В). Вариант для нумерации вида (*1*.*1*.*1*):

Search for:
({@{ |>}}\(0[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(1[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(2[1-9]@[0-9]\){@{ |>}})

Replace with:

\\eqref\{eq\0\.\1\.\2\}

Если требуется обработать нумерацию, начинающуюся с 0, то всюду заменить [1-9] на [0-9].

2.3. Генерация автоматической нумерации теорем.
А). Чтобы заменить образцы вида Theorem*1 и theorem*1 на Theorem~\ref{T1}, где * обозначает любое (в том числе нулевое) количество пробелов, переносов строк и символов ~
Search for:

[Tt]heorem@{ |>|\~}\(0[1-9]@[0-9]\)

Replace with:

Theorem\~\\ref\{T\0\}

Б). Вариант для нумерации вида (T,t)heorem*1*.*1:

Search for:

[Tt]heorem@{ |>|\~}\(0[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(1[1-9]@[0-9]\)

Replace with:

Theorem\~\\ref\{T\0\.\1\}

В). Вариант для нумерации вида (T,t)heorem*1*.*1*.*1:

Search for:
[Tt]heorem@{ |>|\~}\(0[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(1[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(2[1-9]@[0-9]\)

Replace with:

Theorem\~\\ref\{T\0\.\1\.\2\}

В этом случае не следует использовать кнопку Replace All, т.к. автозамена может сработать в случае вида \cite[Theorem 1]{B1}. Надо либо делать замену инкрементально, т.е. нажать кнопку OK и для следующих замен нажимать F3, контролируя найденное, либо сначала защитить такие конструкции, например, заменив пробел в них на \;.

Внимание, для случаев вида (T,t)heorems надо сделать аналогичные замены. (И они точно должны быть инкрементальными, поскольку в этих случаях после каждого найденного образца ссылок будет больше одной, и для второй, третьей и т.д. ссылки надо сделать форматирование вручную.)

Г). В русском варианте появляются падежи, которые осложняют картину. Поэтому я предпочитаю просто искать все грамматические формы слова (Т,т)еорема (отключить опцию Whole Words Only)
Search for:

[Тт]еорем

Д). Однако возможна и автозамена с учетом падежей. Русский вариант с падежными окончаниями единственного числа (без родительного, он совпадает с множественным числом) для 1, 1*.*1 и 1*.*1*.*1:

Search for:

\(0{Т|т}\)еорем\(1ой|а|е|у\)@{ |>|\~}\(2[1-9]@[0-9]\)
Replace with:

{\0}еорем\1\~\\ref\{T\2\}
Search for:
\(0{Т|т}\)еорем\(1ой|а|е|у\)@{ |>|\~}\(2[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(3[1-9]@[0-9]\)

Replace with:

{\0}еорем\1\~\\ref\{T\2\.\3\}

Search for:
\(0{Т|т}\)еорем\(1ой|а|е|у\)@{ |>|\~}\(2[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(3[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(4[1-9]@[0-9]\)

Replace with:

{\0}еорем\1\~\\ref\{T\2\.\3\.\4\}

Е). Русский вариант с падежными окончаниями множественного числа (только инкрементальный поиск!) для 1, 1*.*1 и 1*.*1*.*1:
Search for:

\(0{Т|т}\)еорем\(1ами|ам|ах|ы|{}\)@{ |>|\~}\(2[1-9]@[0-9]\)
Replace with:

{\0}еорем\1\~\\ref\{T\2\}
Search for:
\(0{Т|т}\)еорем\(1ами|ам|ах|ы|{}\)@{ |>|\~}\(2[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(3[1-9]@[0-9]\)

Replace with:

{\0}еорем\1\~\\ref\{T\2\.\3\}

Search for:
\(0{Т|т}\)еорем\(1ами|ам|ах|ы|{}\)@{ |>|\~}\(2[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(3[1-9]@[0-9]\){@{ |>}}\.{@{ |>}}\(4[1-9]@[0-9]\)

Replace with:

{\0}еорем\1\~\\ref\{T\2\.\3\.\4\}

2.4. Удаление пробелов перед \eqref. Чтобы заменить все образцы вида *\eqref на \eqref, где * обозначает любое (ненулевое) количество пробелов, неразрывных пробелов и переносов строк
Search for:

{+{ |>|\~}}\\eqref
Replace with:

\\eqref
Эта автозамена используется в паре с 2.5: сначала автозаменой 2.4 удаляются все пробелы перед \eqref, затем вставляются неразрывные пробелы автозаменой 2.5.

Перед применением этой автозамены следует соблюдать те же предосторожности, которые описаны в комментарии к автозамене 1.8.
2.5. Вставка неразрывных пробелов перед \eqref. (Сначала надо применить автозамену 2.4.) Чтобы заменить все образцы вида <не_пробел>\eqref на <не_пробел>~\eqref, при этом не трогая ~\eqref, -\eqref и $\eqref
Search for:

\(0{<|^[\-\~\$]}\)\\eqref
Replace with:

\0\~\\eqref
В некоторых случаях этот метод дает необъяснимые сбои, поэтому надо проверить такие случаи поиском

Search for:

{<| }?\\eqref

3. Библиография

Чтобы автозамена распространялась только на библиографию, следует поставить текстовый курсор сразу перед библиографией, установить опции Forward и From Cursor и отключить опцию Cyclic Search, после чего можно нажать Replace All. Для следующего раза потребуется вернуть курсор в положение “сразу перед библиографией”.

3.1. Вставка неразрывных пробелов между инициалами.
А). Чтобы заменить все образцы вида А.*Б.*Иванов на А.~Б.~Иванов, где * обозначает любое (в том числе нулевое) количество пробелов и переносов строк, следует отключить опцию Whole Words Only и не менее двух раз (пока не перестанут находиться образцы) сделать автозамену

Search for:

\(0[А-Я]\)\.{@{ |>}}\(1[А-Я]\)

Replace with:

\0\.\~\1

Английский вариант:

Search for:

\(0{[A-Z]|{[A-Z][a-z]}}\)\.{@{ |>}}\(1[A-Z]\)

Replace with:

\0\.\~\1
Б). Чтобы заменить все образцы вида Иванов^А.*Б. на Иванов~А.~Б., где * обозначает любое (в том числе нулевое) количество пробелов и переносов строк, а ^ обозначает любое ненулевое количество пробелов и переносов строк, следует отключить опцию Whole Words Only и не менее двух раз (пока не перестанут находиться образцы) сделать автозамену

Search for:
{\(0[А-Я]@[а-я]\){+{ |>}}\(1{[А-Я]\.}|{[А-Я][а-я]\.}\)}|{\(0{[А-Я]\.}|{[А-Я][а-я]\.}\){@{ |>}}\(1{[А-Я]\.}|{[А-Я][а-я]\.}\)}
Replace with:

\0\~\1

Английский вариант:

Search for:
{\(0[A-Z]@[a-z]\){+{ |>}}\(1{[A-Z]\.}|{[A-Z][a-z]\.}\)}|{\(0{[A-Z]\.}|{[A-Z][a-z]\.}\){@{ |>}}\(1{[A-Z]\.}|{[A-Z][a-z]\.}\)}
Replace with:

\0\~\1
В английском варианте не обрабатываются возможные диакритические знаки в фамилии. Такие случаи следует контролировать отдельно.

3.2. Расстановка длинных дефисов. Чтобы заменить все записи диапазона страниц вида 123*-*456 на 123--456 (числа любые), где * обозначает любое (в том числе нулевое) количество пробелов и переносов строк, следует отключить опцию Whole Words Only и
Search for:

\(0[0-9]\){@{ |>}}\-{@{ |>}}\(1[1-9]\)

Replace with:

\0\-\-\1

Более точно, это автозамена образцов <цифра_0-9>*-*<цифра_1-9> на <цифра_0-9>--<цифра_1-9>. Случаи вида 123-124 не исключаются, поэтому в таких случаях надо (согласно правилам) вручную делать обратную замену длинного дефиса -- на короткий -.
PAGE
4

