Characters

Character	Legend	Example	Sample Match
\d	Most engines: one digit from 0 to 9	file_\d\d	file_25
\d	.NET, Python 3: one Unicode digit in any script	file_\d\d	file_9 ३
\w	Most engines: "word character": ASCII letter, digit or underscore	\w-\w\w\w	A-b_1
\w	.Python 3: "word character": Unicode letter, ideogram, digit, or underscore	\w-\w\w\w	字-ま _ ۳
\w	.NET: "word character": Unicode letter, ideogram, digit, or connector	\w-\w\w\w	字-ま٣
\s	Most engines: "whitespace character": space, tab, newline, carriage return, vertical tab	a\sb\sc	a b c
\s	.NET, Python 3, JavaScript: "whitespace character": any Unicode separator	a\sb\sc	a b c
\D	One character that is not a digit as defined by your engine's \d	\D\D\D	ABC
\W	One character that is not aword character as defined by your engine's \w	\W\W\W\W	*-+=)
\\$	One character that is not awhitespace character as defined by your engine's \s	\S\S\S\S	Yoyo

Quantifiers

Quantifier	Legend	Example	Sample Match
+	One or more	Version \w-\w+	Version A-b1_1
{3}	Exactly three times	\D{3}	ABC
{2,4}	Two to four times	\d{2,4}	156
{3,}	Three or more times	\w{3,}	regex_tutorial
*	Zero or more times	A*B*C*	AAACC
,	Once or none	plurals?	plural

More Characters

Character	Legend	Example	Sample Match
	Any character except line break	a.c	abc
	Any character except line break	.*	whatever, man.
\-	A period (special character: needs to be escaped by a \)	a\.c	a.c
\	Escapes a special character	\.*\+\? \\$\^\/\	.*+? \$^/\
\	Escapes a special character	\[\{\(\)\}\]	[{()}]

Logic

Logic	Legend	Example	Sample Match
	Alternation / OR operand	22 33	33
()	Capturing group	A(nt pple)	Apple (captures "pple")
\1	Contents of Group 1	r(\w)g\1x	regex
\2	Contents of Group 2	$(\d\d)$ + $(\d\d)=\2\+\1$	12+65=65+12
(?:)	Non-capturing group	A(?:nt pple)	Apple

More White-Space

Character	Legend	Example	Sample Match
\t	Tab	T\t\w{2}	T ab
\r	Carriage return character	see below	
\n	Line feed character	see below	
\r\n	Line separator on Windows	AB\r\nCD	AB CD
\N	Perl, PCRE (C, PHP, R): one character that is not a line break		ABC
\ h	Perl, PCRE (C, PHP, R), Java: one horizontal whitespace character: tab or Unicode space separator		
\H	One character that is not a horizontal whitespace		
\v	.NET, JavaScript, Python, Ruby: vertical tab		
\v	Perl, PCRE (C, PHP, R), Java: one vertical whitespace character: line feed, carriage return, vertical tab, form feed, paragraph or line separator		
\V	Perl, PCRE (C, PHP, R), Java: any character that is not a vertical whitespace		
\R	Perl, PCRE (C, PHP, R), Java: one line break (carriage return + line feed pair, and all the characters matched by \v)		

More Quantifiers

Quantifier	Legend	Example	Sample Match
+	The + (one or more) is "greedy"	\d+	12345
?	Makes quantifiers "lazy"	\d+?	1 in 1 2345
*	The * (zero or more) is "greedy"	A*	AAA
?	Makes quantifiers "lazy"	A*?	empty in AAA
{2,4}	Two to four times, "greedy"	\w{2,4}	abcd
?	Makes quantifiers "lazy"	\w{2,4}?	ab in ab cd

Character Classes

Character	Legend	Example	Sample Match
[]	One of the characters in the brackets	[AEIOU]	One uppercase vowel
[]	One of the characters in the brackets	T[ao]p	Tap or Top
-	Range indicator	[a-z]	One lowercase letter
[x-y]	One of the characters in the range from x to y	[A-Z]+	GREAT
[]	One of the characters in the brackets	[AB1-5w-z]	One of either: A,B,1,2,3,4,5,w,x,y
[x-y]	One of the characters in the range from x to y	[-~]+	Characters in the printable section of the ASCII table.
[^x]	One character that is not x	[^a-z]{3}	A1!
[^x-y]	One of the characters not in the range from x to y	[^ -~]+	Characters that are not in the printable section of the ASCII table.
[\d\D]	One character that is a digit or a non-digit	[\d\D]+	Any characters, inc- luding new lines, which the regular dot doesn't match
[\x41]	Matches the character at hexadecimal position 41 in the ASCII table, i.e. A	[\x41-\x45]{3}	ABE

Anchors and Boundaries

Anchor	Legend	Example	Sample Match
^	Start of string or start of linedepending on multiline mode. (But when [^inside brackets], it means "not")	^abc .*	abc (line start)
\$	End of string or end of linedepending on multiline mode. Many enginedependent subtleties.	.*? the end\$	this is the end
\ A	Beginning of string (all major engines except JS)	\Aabc[\d\D]*	abc (string start)
\z	Very end of the string Not available in Python and JS	the end\z	this is\n the end
\Z	End of string or (except Python) before final line break Not available in IS	the end\Z	this is\n the end\n
\G	Beginning of String or End of Previous Match .NET, Java, PCRE (C, PHP, R), Perl, Ruby		
\ b	Word boundary Most engines: position where one side only is an ASCII letter, digit or underscore	Bob.*\bcat\b	Bob ate the cat
\ b	Word boundary .NET, Java, Python 3, Ruby: position where one side only is a Unicode letter, digit or underscore	Bob.*\b\кошка\b	Bob ate the кошка
\B	Not a word boundary	c.*\Bcat\B.*	copycats

POSIX Classes

Character	Legend	Example	Sample Match
[:alpha:]	PCRE (C, PHP, R): ASCII letters A-Z and a-z	[8[:alpha:]]+	WellDone88
[:alpha:]	Ruby 2: Unicode letter or ideogram	[[:alpha:]\d]+	кошка99
[:alnum:]	PCRE (C, PHP, R): ASCII digits and letters A-Z and a-z	[[:alnum:]]{10}	ABCDE12345
[:alnum:]	Ruby 2: Unicode digit, letter or ideogram	[[:alnum:]]{10}	кошка90210
[:punct:]	PCRE (C, PHP, R): ASCII punctuation mark	[[:punct:]]+	?!.,:;
[:punct:]	Ruby: Unicode punctuation mark	[[:punct:]]+	₹,: ~]

Inline Modifiers

None of these are supported in JavaScript. In Ruby, beware of (?s) and (?m).

Modifier	Legend	Example	Sample Match
(?i)	Case-insensitive mode (except JavaScript)	(?i)Monday	monDAY
(?s)	DOTALL mode (except JS and Ruby). The dot (.) matches new line characters (\r\n). Also known as "single-line mode" because the dot treats the entire input as a single line	(?s)From A.*to Z	From A to Z
(?m)	Multiline mode (except Ruby and JS) ^ and \$ match at the beginning and end of every line	(? m)1\r\n^2\$\r\n^3 \$	1 2 3
(?m)	In Ruby: the same as (?s) in other engines, i.e. DOTALL mode, i.e. dot matches line breaks	(?m)From A.*to Z	From A to Z
(?x)	Free-Spacing Mode mode (except JavaScript). Also known as comment mode or whitespace mode	(?x) # this is a # comment abc # write on multiple # lines []d # spaces must be # in brackets	abc d
(?n)	.NET: named capture only	Turns all (parentheses) into non-capture groups. To capture, use named groups.	
(?d)	Java: Unix linebreaks only	The dot and the ^ and \$ anchors are only affected by \r	1

Lookarounds

Legend	Example	Sample Match
Positive lookahead	(?=\d{10})\d{5}	01234
Tositive lookarieaa	(:-(0[10])(0[5]	in 01234 56789
Positive lookbehind	(?<=\d)cat	cat in 1cat
Negative lookahead	(?!theatre)the\w+	theme
Negative lookbehind	\w{3}(? </td <td>Munster</td>	Munster
	Positive lookahead Positive lookbehind Negative lookahead	Positive lookahead (?=\d{10})\d{5} Positive lookbehind (?<=\d)cat Negative lookahead (?!theatre)the\w+

Character Class Operations

Class Operation	Legend	Example	Sample Match
[[]]	.NET: character class subtraction. One character that is in those on the left, but not in the subtracted class.	[a-z-[aeiou]]	Any lowercase consonant
[[]]	.NET: character class subtraction.	[\p{lsArabic}-[\D]	An Arabic character that is not a non-digit, i.e., an Arabic digit
[&[]]	Java, Ruby 2+: character class intersection. One character that is both in those on the left and in the && class.	[\S&&[\D]]	An non-whitespace character that is a non-digit.
[&[]]	Java, Ruby 2+: character class intersection.	[\S&&[\D]&&[^a- zA-Z]]	An non-whitespace character that a non-digit and not a letter.
[&[^]]	Java, Ruby 2+: character class subtraction is obtained by intersecting a class with a negated class	[a-z&&[^aeiou]]	An English lowercase letter that is not a vowel.
[&[^]]	Java, Ruby 2+: character class subtraction	[\p{InArabic}&&[^\p{L}\p{N}]]	An Arabic character that is not a letter or a number

Other Syntax

Syntax	Legend	Example	Sample Match
\K	Keep Out Perl, PCRE (C, PHP, R), Python's alternate regexengine, Ruby 2+: drop everything that was matched so far from the overall match to be returned		12
\Q\E	Perl, PCRE (C, PHP, R), Java: treat anything between the delimiters as a literal string. Useful to escape metacharacters.		(C++ ?)