Python RegEx

A Regular Expression or **RegEx** is a special sequence of characters that uses a search pattern to find a string or set of strings.

It can detect the presence or absence of a text by matching it with a particular pattern and also can split a pattern into one or more sub-patterns.

Regex Module in Python

Python has a built-in module named "re" that is used for regular expressions in Python. We can import this module by using the import statement.

A **RegEx**, or Regular Expression, is a sequence of characters that forms a search pattern.

RegEx can be used to check if a string contains the specified search pattern.

RegEx Module

Python has a built-in package called re, which can be used to work with Regular Expressions.

Import the re module:

import re

RegEx in Python

When you have imported the re module, you can start using regular expressions:

Example

Search the string to see if it starts with "The" and ends with "Spain":

```
import re
#Check if the string starts with "The" and ends with "Spain":
txt = "The rain in Spain"
x = re.search("^The.*Spain$", txt)
if x:
  print("YES! We have a match!")
```

```
else:
print("No match")
```

RegEx Functions

The re module offers a set of functions that allows us to search a string for a match:

Function	Description
<u>findall</u>	Returns a list containing all matches
<u>search</u>	Returns a Match object if there is a match anywhere in the string
<u>split</u>	Returns a list where the string has been split at each match
sub	Replaces one or many matches with a string

The findall() Function

The findall() function returns a list containing all matches.

Example

Print a list of all matches:

```
import re
#Return a list containing every occurrence of "ai":
txt = "The rain in Spain"
x = re.findall("ai", txt)
print(x)
```

The list contains the matches in the order they are found.

If no matches are found, an empty list is returned:

Example

Return an empty list if no match was found:

```
import re
txt = "The rain in Spain"
#Check if "Portugal" is in the string:
x = re.findall("Portugal", txt)
print(x)
if (x):
  print("Yes, there is at least one match!")
else:
  print("No match")
```

The search() Function

The **search()** function searches the string for a match, and returns a Match object if there is a match.

If there is more than one match, only the first occurrence of the match will be returned:

Example

Search for the first white-space character in the string:

```
import re

txt = "The rain in Spain"

x = re.search("\s", txt)

print("The first white-space character is located in position:", x.start())
```

If no matches are found, the value **None** is returned:

```
import re
txt = "The rain in Spain"
x = re.search("Portugal", txt)
print(x)
```

The search() Function

The **search()** function searches the string for a match, and returns a Match object if there is a match.

If there is more than one match, only the first occurrence of the match will be returned:

Example

Search for the first white-space character in the string:

```
import re
txt = "The rain in Spain"
x = re.search("\s", txt)
print("The first white-space character is located in position:", x.start())
```

If no matches are found, the value **None** is returned:

```
import re

txt = "The rain in Spain"

x = re.search("Portugal", txt)

print(x)
```

The split() Function

The **split()** function returns a list where the string has been split at each match:

Example

Split at each white-space character:

```
import re
#Split the string at every white-space character:
txt = "The rain in Spain"
x = re.split("\s", txt)
print(x)
```

You can control the number of occurrences by specifying the **maxsplit** parameter:

Example

```
Split the string only at the first occurrence:

import re

#Split the string at the first white-space character:

txt = "The rain in Spain"

x = re.split("\s", txt, 1)

print(x)
```

The sub() Function

The **sub()** function replaces the matches with the text of your choice:

Example

Replace every white-space character with the number 9:

```
import re
#Replace all white-space characters with the digit "9":
txt = "The rain in Spain"
x = re.sub("\s", "9", txt)
print(x)
```

You can control the number of replacements by specifying the count parameter:

Example

Replace the first 2 occurrences:

```
import re
#Replace the first two occurrences of a white-space character with the digit 9:
txt = "The rain in Spain"
x = re.sub("\s", "9", txt, 2)
print(x)
```

Match Object

A Match Object is an object containing information about the search and the result.

Note: If there is no match, the value None will be returned, instead of the Match Object.

Example:

Do a search that will return a Match Object:

```
import re
#The search() function returns a Match object:
txt = "The rain in Spain"
x = re.search("ai", txt)
print(x)
```

The Match object has properties and methods used to retrieve information about the search, and the result:

- .span() returns a tuple containing the start-, and end positions of the match.
- .string returns the string passed into the function
- .group() returns the part of the string where there was a match

Example

Print the position (start- and end-position) of the first match occurrence.

The regular expression looks for any words that starts with an upper case "S":

```
import re
```

#Search for an upper case "S" character in the beginning of a word, and print its position:

```
txt = "The rain in Spain"
x = re.search(r"\bS\w+", txt)
print(x.span())
```

Example

Print the string passed into the function:

```
import re

#The string property returns the search string:

txt = "The rain in Spain"

x = re.search(r"\bS\w+", txt)

print(x.string)
```

Example

Print the part of the string where there was a match.

The regular expression looks for any words that starts with an upper case "S":

```
import re

#Search for an upper case "S" character in the beginning of a word, and print
the word:

txt = "The rain in Spain"

x = re.search(r"\bS\w+", txt)

print(x.group())
```

Metacharacters

Character	Description	Example
()	A set of characters	"[a-m]"
١.	Signals a special sequence (can also be used to escape special characters)	"\d"
63	Any character (except newline character)	"heo"
•	Starts with	"^hello"
	Ends with	"planet\$"
	Zero or more occurrences	"he.*o"
E.	One or more occurrences	"he.+o"
	Zero or one occurrences	"he.?o"
()	Exactly the specified number of occurrences	"he.{2}o"
	Either or	"falls stays"
0	Capture and group	

Metacharacters are characters with a special meaning:

1 [] : SET OF CHARACTERS

```
import re
txt = "The rain in Spain"
#Find all lower case characters alphabetically between "a" and "m":
x = re.findall("[a-m]", txt)
print(x)
```

2\:

Signals a special sequence (can also be used to escape special characters)

```
import re

txt = "That will be 59 dollars"

#Find all digit characters:

x = re.findall("\d", txt)

print(x)
```

3 . : Any character (except newline character)

```
import re
txt = "hello planet"

#Search for a sequence that starts with "he", followed by two (any) characters,
and an "o":
x = re.findall("he..o", txt)
print(x)
```

4 ^ : Starts with

```
import re
txt = "hello planet"
#Check if the string starts with 'hello':
x = re.findall("^hello", txt)
```

```
if x:
 print("Yes, the string starts with 'hello'")
else:
 print("No match")
```

5\$: Ends with

```
import re
txt = "hello planet"
#Check if the string ends with 'planet':
x = re.findall("planet$", txt)
if x:
  print("Yes, the string ends with 'planet'")
else:
  print("No match")
```

6 *: Zero or more occurrences

```
import re
txt = "hello planet"

#Search for a sequence that starts with "he", followed by 0 or more (any)
characters, and an "o":

x = re.findall("he.*o", txt)
print(x)
```

7 +: One or more occurrences

```
import re
txt = "hello planet"
```

```
#Search for a sequence that starts with "he", followed by 1 or more (any)
characters, and an "o":

x = re.findall("he.+o", txt)

print(x)
```

8 {}: Exactly the specified number of occurrences

```
import re
txt = "hello planet"

#Search for a sequence that starts with "he", followed excactly 2 (any)
characters, and an "o":
x = re.findall("he.{2}o", txt)
print(x)
```

9 | : Either or

```
import re
txt = "The rain in Spain falls mainly in the plain!"
#Check if the string contains either "falls" or "stays":
x = re.findall("falls|stays", txt)
print(x)
if x:
 print("Yes, there is at least one match!")
else:
 print("No match")
```

Special Sequences

A special sequence is a \ followed by one of the characters in the list below, and has a special meaning:

1. \A : Returns a match if the specified characters are at the beginning of the string

```
import re

txt = "The rain in Spain"

#Check if the string starts with "The":
```

```
x = re.findall("\AThe", txt)

print(x)

if x:
 print("Yes, there is a match!")
else:
 print("No match")
```

2. \b: Returns a match where the specified characters are at the beginning or at the end of a word

```
import re

txt = "The rain in Spain"

#Check if "ain" is present at the beginning of a WORD:

x = re.findall(r"\bain", txt)

print(x)

if x:
 print("Yes, there is at least one match!")
else:
 print("No match")
```

(the "r" in the beginning is making sure that the string is being treated as a "raw string")

```
import re

txt = "The rain in Spain"

#Check if "ain" is present at the end of a WORD:

x = re.findall(r"ain\b", txt)
```

```
print(x)

if x:
 print("Yes, there is at least one match!")

else:
 print("No match")
```

3.\B:Returns a match where the specified characters are present, but NOT at the beginning (or at the end) of a word

```
import re

txt = "The rain in Spain"

#Check if "ain" is present, but NOT at the beginning of a word:

x = re.findall(r"\Bain", txt)

print(x)

if x:

print("Yes, there is at least one match!")

else:
print("No match")
```

(the "r" in the beginning is making sure that the string is being treated as a "raw string")

```
import re
txt = "The rain in Spain"
#Check if "ain" is present, but NOT at the end of a word:
x = re.findall(r"ain\B", txt)
print(x)
if x:
  print("Yes, there is at least one match!")
else:
```

```
print("No match")
```

3. \d :Returns a match where the string contains digits (numbers from 0-9)

```
import re
txt = "The rain in Spain"

#Check if the string contains any digits (numbers from 0-9):
x = re.findall("\d", txt)
print(x)
if x:
 print("Yes, there is at least one match!")
else:
 print("No match")
```

4. \D : Returns a match where the string DOES NOT contain digits

```
import re

txt = "The rain in Spain"

#Return a match at every no-digit character:

x = re.findall("\D", txt)

print(x)

if x:
 print("Yes, there is at least one match!")
else:
 print("No match")
```