


# RegEX cheatsheet

## # Regex examples

| Characters | |
|-----------------------------------------------------------------------------|-----------------------------|
| ring | Match ring springboard etc. |
| . | Match a, 9, + etc. |
| h.o | Match hoo, h2o, h/o etc. |
| ring\? | Match ring? |
| \(quiet\) | Match (quiet) |
| c:\\windows | Match c:\\windows |
| Use \ to search for these special characters:<br>[ \ ^ \$ . ? * + ( ) { } | |

| Alternatives | |
|--------------|----------------------|
| cat dog | Match cat or dog |
| id identity  | Match id or identity |
| identity id  | Match id or identity |

| Character classes | |
|-------------------|-----------------------------------|
| [aeiou] | Match any vowel |
| [^aeiou] | Match a NON vowel |
| r[iau]ng | Match ring, wrangle, sprung, etc. |
| gr[ae]y | Match gray or grey |
| [a-zA-Z0-9] | Match any letter or digit |
| [\u3a00-\ufa99] | Match any Unicode Hán (中文) |

Order longer to shorter when alternatives overlap

In [ ] always escape . \ ] and sometimes ^ - .

| Shorthand classes | | Occurrences | Greedy versus lazy |
|-------------------|----------------------------------------------------|-------------------|--------------------------------------|
| \w | "Word" character<br>(letter, digit, or underscore) | colou?r | Match color or colour |
| \d | Digit | [BW]ill[ieamy's]* | Match Bill, Willy,<br>William's etc. |
| \s | Whitespace<br>(space, tab, vtab, newline) | [a-zA-Z]+ | Match 1 or more<br>letters |
| \w, \D, or \S | Not word, digit, or<br>whitespace | \d{3}-\d{2}-\d{4} | Match a SSN |
| [\D\S] | Means not digit or<br>whitespace, both match | [a-z]\w{1,7} | Match a UW NetID |
| [^\d\s] | Disallow digit and<br>whitespace | | |

| | | Scope |
|-----------------|---------------------------------------------|-------|
| \b | "Word" edge (next to non "word" character)  | |
| \bring | Word starts with "ring", ex ringtone | |
| ring\b | Word ends with "ring", ex spring | |
| \b9\b | Match single digit 9, not 19, 91, 99, etc.. | |
| \b[a-zA-Z]{6}\b | Match 6-letter words | |
| \B | Not word edge | |
| \Bring\B | Match springs and wringer | |
| ^\d*\$ | Entire string must be digits | |

| | | Modifiers |
|-----------------|-----------------------------------------------------|-----------|
| (?i)[a-z]*(?-i) | Ignore case ON / OFF | |
| (?s).*(?-s) | Match multiple lines<br>(causes . to match newline) | |
| (?m)^.*;\$(?-m) | ^ & \$ match lines not<br>whole string | |
| (?x) | #free-spacing mode, this<br>EOL comment ignored | |
| (?-x) | free-spacing mode OFF | |
| /regex/ismx | Modify mode for entire<br>string | |

`^[a-zA-Z]{4,20}$`

String must have 4-20 letters

`^[A-Z]`

String must begin with capital letter

`[\.,!?"'\`]$`

String must end with terminal punctuation

### Groups

`(in|out)put` Match **input** or **output**

`\d{5}(-\d{4})?` US zip code (" + 4" optional)

Parser tries EACH alternative if match fails after group.

Can lead to catastrophic backtracking.

### Back references

`(to) (be) or not \1 \2` Match **to be** or **not to be**

`([^s])\1{2}`

Match non-space, then same twice more **aaa**,

...

`\b(\w+)\s+\1\b`

Match doubled words

### Non-capturing group

`on(?:click|load)`

Faster than:  
`on(click|load)`

Use non-capturing or atomic groups when possible

### Atomic groups

`(?>red|green|blue)` Faster than non-capturing

`(?>id|identity)\b` Match **id**, but not **identity**

"id" matches, but \b fails after atomic group, parser doesn't backtrack into group to retry 'identity'

If alternatives overlap, order longer to shorter.

### If-then-else

`(?= )`

Lookahead, if you can find ahead

`(?! )`

Lookahead, if you can not find ahead

`(?<= )`

Lookbehind, if you can find behind

`(?<! )`

Lookbehind, if you can NOT find behind

`\b\w+?(?=ing\b)`

Match **warbling**, **string**, **fishing**, ...

`\b(?!\w+ing\b)\w+\b`

Words NOT ending in "ing"

`(?<=\bpre).*\?\b`

Match **pretend**, **present**, **prefix**, ...

`\b\w{3}(?<!pre)\w*?\b`

Words NOT starting with "pre"

Match "Mr." or "Ms." if word "her" is later in string

```
M(?(?=.*?\bher\b)s|r)\.
```

```
\b\w+(?<!ing)\b
```

Match words NOT ending in "ing"

## # RegEx in Python

### Getting started

Import the regular expressions module

```
import re
```

### Functions

re.findall

Returns a list containing all matches

re.finditer

Return an iterable of match objects (one for each match)

re.search

Returns a Match object if there is a match anywhere in the string

re.split

Returns a list where the string has been split at each match

re.sub

Replaces one or many matches with a string

### Examples

#### re.search()

```
>>> sentence = 'This is a sample string'  
>>> bool(re.search(r'this', sentence, flags=re.I))  
True  
>>> bool(re.search(r'xyz', sentence))  
False
```

#### re.findall()

```
>>> re.findall(r'\bs?pare?\b', 'par spar apparent spare part pare')  
['par', 'spar', 'spare', 'pare']  
>>> re.findall(r'\b0*[1-9]\d{2,}\b', '0501 035 154 12 26 98234')  
['0501', '154', '98234']
```

#### re.finditer()

```
>>> m_iter = re.finditer(r'[0-9]+', '45 349 651 593 4 204')  
>>> [m[0] for m in m_iter if int(m[0]) < 350]  
['45', '349', '4', '204']
```

#### re.split()

`re.compile`

Compile a regular expression pattern for later use

```
>>> re.split(r'\d+', 'Sample123string42with777numbers')
['Sample', 'string', 'with', 'numbers']
```

Flags

`re.I` `re.IGNORECASE`

Ignore case

`re.M` `re.MULTILINE`

Multiline

`re.L` `re.LOCALE`

Make \w,\b,\s

locale dependent

`re.S` `re.DOTALL`

Dot matches all  
(including newline)

`re.U` `re.UNICODE`

Make \w,\b,\d,\s

unicode

dependent

`re.X` `re.VERBOSE`

Readable style

`re.sub()`

```
>>> ip_lines = "catapults\nconcatenate\nCat"
>>> print(re.sub(r'^', r'* ', ip_lines, flags=re.M))
* catapults
* concatenate
* cat
```

`re.compile()`

```
>>> pet = re.compile(r'dog')
>>> type(pet)
<class '_sre.SRE_Pattern'>
>>> bool(pet.search('They bought a dog'))
True
>>> bool(pet.search('A cat crossed their path'))
False
```