programiz.com

Python RegEx (With Examples)

13-16 minutes

A **Re**gular **Ex**pression (RegEx) is a sequence of characters that defines a search pattern. For example,

1. ^a...s\$

The above code defines a RegEx pattern. The pattern is: **any five letter string starting with** *a* **and ending with** *s*.

A pattern defined using RegEx can be used to match against a string.

Expression	String	Matched?
^as\$	abs	No match
	alias	Match
	abyss	Match
	Alias	No match
	An abacus	No match

Python has a module named re to work with RegEx. Here's an example:

1.

2. import re

```
3.
4. pattern = '^a...s$'
5. test_string = 'abyss'
6. result = re.match(pattern, test_string)
7.
8. if result:
9. print("Search successful.")
10. else:
11. print("Search unsuccessful.")
```

Here, we used re.match() function to search *pattern* within the *test_string*. The method returns a match object if the search is successful. If not, it returns None.

There are other several functions defined in the *re* module to work with RegEx. Before we explore that, let's learn about regular expressions themselves.

If you already know the basics of RegEx, jump to Python RegEx.

Specify Pattern Using RegEx

To specify regular expressions, metacharacters are used. In the above example, ^ and \$ are metacharacters.

MetaCharacters

Metacharacters are characters that are interpreted in a special way by a RegEx engine. Here's a list of metacharacters:

Python RegEx (With Examples)

[]. ^ \$ * + ? {} () \ |

[] - Square brackets

Square brackets specifies a set of characters you wish to match.

Expression	String	Matched?
[abc]	а	1 match
	ac	2 matches
	Hey Jude	No match
	abc de ca	5 matches

Here, [abc] will match if the string you are trying to match contains any of the a, b or c.

You can also specify a range of characters using – inside square brackets.

- [a-e] is the same as [abcde].
- [1-4] is the same as [1234].
- [0-39] is the same as [01239].

You can complement (invert) the character set by using caret ^ symbol at the start of a square-bracket.

- [^abc] means any character except a or b or c.
- [^0-9] means any non-digit character.

. - Period

A period matches any single character (except newline ' \n').

Expression	String	Matched?
• •	a	No match
	ac	1 match
	acd	1 match
	acde	2 matches (contains 4 characters)

^ - Caret

The caret symbol ^ is used to check if a string **starts with** a certain character.

Expression	String	Matched?
^a	a	1 match
	abc	1 match
	bac	No match
^ab	abc	1 match
	acb	No match (starts with a but not followed by
		b)

\$ - Dollar

The dollar symbol \$ is used to check if a string **ends with** a certain character.

Expression	String	Matched?
a\$	а	1 match

Expression	String	Matched?
	formula	1 match
	cab	No match

* - Star

The star symbol * matches **zero or more occurrences** of the pattern left to it.

Expression	String	Matched?
ma*n	mn	1 match
	man	1 match
	maaan	1 match
	main	No match (a is not followed by n)
	woman	1 match

+ - Plus

The plus symbol + matches **one or more occurrences** of the pattern left to it.

Expression	String	Matched?
ma+n	mn	No match (no a character)
	man	1 match
	maaan	1 match
	main	No match (a is not followed by n)

Expression	String	Matched?
	woman	1 match

? - Question Mark

The question mark symbol ? matches **zero or one occurrence** of the pattern left to it.

Expression	String	Matched?
ma?n	mn	1 match
	man	1 match
	maaan	No match (more than one a character)
	main	No match (a is not followed by n)
	woman	1 match

{ } - Braces

Consider this code: $\{n, m\}$. This means at least n, and at most m repetitions of the pattern left to it.

Expression	String	Matched?
a{2,3}	abc dat	No match
	abc daat	1 match (at daat)
	aabc daaat	2 matches (at <u>aabc</u> and d <u>aaa</u> t)
	aabc daaaat	2 matches (at <u>aabc</u> and d <u>aaa</u> at)

Let's try one more example. This RegEx $[0-9]\{2, 4\}$ matches at least 2 digits but not more than 4 digits

Expression	String	Matched?
[0-9]{2,4}	ab123csde	1 match (match at ab123csde)
	12 and 345673	2 matches (at 12 and 345673)
	1 and 2	No match

| - Alternation

Vertical bar | is used for alternation (or operator).

Expression	String	Matched?
a b	cde	No match
	ade	1 match (match at ade)
	acdbea	3 matches (at acdbea)

Here, a | b match any string that contains either a or b

() - Group

Parentheses () is used to group sub-patterns. For example, (a|b|c) xz match any string that matches either a or b or c followed by xz

Expression	String	Matched?
(a b c)xz	ab xz	No match
	abxz	1 match (match at abxz)
	axz cabxz	2 matches (at axzbc cabxz)

\ - Backslash

Backlash \ is used to escape various characters including all metacharacters. For example,

\\$a match if a string contains \$ followed by a. Here, \$ is not interpreted by a RegEx engine in a special way.

If you are unsure if a character has special meaning or not, you can put \ in front of it. This makes sure the character is not treated in a special way.

Special Sequences

Special sequences make commonly used patterns easier to write. Here's a list of special sequences:

\A - Matches if the specified characters are at the start of a string.

Expression	String	Matched?
\Athe	the sun	Match
	In the sun	No match

\b - Matches if the specified characters are at the beginning or end of a word.

Expression	String	Matched?
\bfoo	football	Match
	a football	Match
	afootball	No match
foo\b	the foo	Match

Expression	String		Matched?	
	the	afoo	test	Match
	the	afoot	test	No match

 \B - Opposite of \b . Matches if the specified characters are **not** at the beginning or end of a word.

Expression	String	Matched?
\Bfoo	football	No match
	a football	No match
	afootball	Match
foo\B	the foo	No match
	the afoo test	No match
	the afootest	Match

\d - Matches any decimal digit. Equivalent to [0-9]

Expression	String	Matched?
\d	12abc3	3 matches (at 12abc3)
	Python	No match

\D - Matches any non-decimal digit. Equivalent to [^0-9]

Expression	String	Matched?
\D	1ab34"50	3 matches (at 1 <u>ab</u> 34 <u>"</u> 50)

Expression	String	Matched?
	1345	No match

 \slash s - Matches where a string contains any whitespace character. Equivalent to $[\t \t \r \]$.

Expression	String	Matched?
\s	Python RegEx	1 match
	PythonRegEx	No match

\S - Matches where a string contains any non-whitespace character. Equivalent to $[^ \t \]$.

Expression	String	Matched?
\S	a b	2 matches (at <u>a</u> <u>b</u>)
		No match

 $\warpoonup \warpoonup \warpoonu$

Expression	String	Matched?
\w	12&": ;c	3 matches (at <u>12</u> &": ; <u>c</u>)
	응"> !	No match

Expression	String	Matched?	
\W	1a2%c	1 match (at 1 <u>a</u> 2 <u>%</u> c)	
	Python	No match	

Expression	String	Matched?
\ZPython	I like Python	1 match
	I like Python	No match
	Python is fun.	No match

Tip: To build and test regular expressions, you can use RegEx tester tools such as <u>regex101</u>. This tool not only helps you in creating regular expressions, but it also helps you learn it.

Now you understand the basics of RegEx, let's discuss how to use RegEx in your Python code.

Python RegEx

Python has a module named re to work with regular expressions. To use it, we need to import the module.

1. import re

The module defines several functions and constants to work with RegEx.

re.findall()

The re.findall() method returns a list of strings containing all matches.

Example 1: re.findall()

```
1.
2. # Program to extract numbers from a string
3.
4. import re
5.
6. string = 'hello 12 hi 89. Howdy 34'
7. pattern = '\d+'
8.
9. result = re.findall(pattern, string)
10. print(result)
11.
12. # Output: ['12', '89', '34']
If the pattern is no found, re.findall() returns an empty list.
```

re.split()

The re.split method splits the string where there is a match and returns a list of strings where the splits have occurred.

Example 2: re.split()

1.

```
2. import re
 3.
 4. string = 'Twelve:12 Eighty nine:89.'
 5. pattern = '\d+'
 6.
 7. result = re.split(pattern, string)
 8. print(result)
 9.
10. # Output: ['Twelve:', ' Eighty nine:', '.']
 If the pattern is no found, re.split() returns a list containing an
 empty string.
 You can pass maxsplit argument to the re.split() method.
 It's the maximum number of splits that will occur.
 1.
 2. import re
 3.
 4. string = 'Twelve:12 Eighty nine:89 Nine:9.'
 5. pattern = '\d+'
 6.
 7. \# maxsplit = 1
 8. # split only at the first occurrence
 9. result = re.split(pattern, string, 1)
```

13 of 21 1/15/2020, 11:39 AM

10. print(result)

```
11.
```

12. # Output: ['Twelve:', ' Eighty nine:89 Nine:9.']

By the way, the default value of maxsplit is 0; meaning all possible splits.

re.sub()

The syntax of re.sub() is:

1. re.sub(pattern, replace, string)

The method returns a string where matched occurrences are replaced with the content of *replace* variable.

Example 3: re.sub()

- 1.
- 2. # Program to remove all whitespaces
- 3. import re
- 4.
- 5. # multiline string
- 6. string = 'abc 12\
- 7. de 23 \n f45 6'
- 8.
- 9. # matches all whitespace characters
- 10. pattern = $'\s+'$
- 11.

```
12. # empty string
13. replace = ''
14.
15. new string = re.sub(pattern, replace, string)
16. print(new string)
17.
18. # Output: abc12de23f456
 If the pattern is no found, re.sub() returns the original string.
 You can pass count as a fourth parameter to the re.sub()
 method. If omited, it results to 0. This will replace all occurrences.
 1.
 2. import re
 3.
 4. # multiline string
 5. string = 'abc 12\
 6. de 23 \n f45 6'
 7.
 8. # matches all whitespace characters
 9. pattern = '\s+'
10. replace = ''
11.
12. new string = re.sub(r'\s+', replace, string, 1)
```

```
13. print(new_string)
14.
15. # Output:
16. # abc12de 23
17. # f45 6
```

re.subn()

The re.subn() is similar to re.sub() expect it returns a tuple of 2 items containing the new string and the number of substitutions made.

Example 4: re.subn()

```
1.
2. # Program to remove all whitespaces
3. import re
4.
5. # multiline string
6. string = 'abc 12\
7. de 23 \n f45 6'
8.
9. # matches all whitespace characters
10. pattern = '\s+'
11.
```

1/15/2020, 11:39 AM

```
12. # empty string
13. replace = ''
14.
15. new_string = re.subn(pattern, replace, string)
16. print(new_string)
17.
18. # Output: ('abc12de23f456', 4)
```

re.search()

The re.search() method takes two arguments: a pattern and a string. The method looks for the first location where the RegEx pattern produces a match with the string.

If the search is successful, re.search() returns a match object; if not, it returns None.

```
1. match = re.search(pattern, str)
```

Example 5: re.search()

1.

```
2. import re
3.
4. string = "Python is fun"
5.
6. # check if 'Python' is at the beginning
7. match = re.search('\APython', string)
```

```
8.
9. if match:
10. print("pattern found inside the string")
11. else:
12. print("pattern not found")
13.
14. # Output: pattern found inside the string
Here, match contains a match object.
```

Match object

You can get methods and attributes of a match object using <u>dir()</u> function.

Some of the commonly used methods and attributes of match objects are:

match.group()

The group () method returns the part of the string where there is a match.

Example 6: Match object

```
 import re
 string = '39801 356, 2102 1111'
```

```
5.
 6. # Three digit number followed by space followed by
 two digit number
 7. pattern = '(\d{3}) (\d{2})'
 8.
 9. # match variable contains a Match object.
10. match = re.search(pattern, string)
11.
12. if match:
 print(match.group())
13.
14. else:
 print("pattern not found")
15.
16.
17. # Output: 801 35
 Here, match variable contains a match object.
 Our pattern (\d{3}) (\d{2}) has two subgroups (\d{3}) and
 (\d{2}). You can get the part of the string of these parenthesized
 subgroups. Here's how:
 1. >>> match.group(1)
 2. '801'
 3.
 4. >>> match.group(2)
 5. '35'
```

```
6. >>> match.group(1, 2)
7. ('801', '35')
8.
9. >>> match.groups()
10. ('801', '35')
```

match.start(), match.end() and match.span()

The start() function returns the index of the start of the matched substring. Similarly, end() returns the end index of the matched substring.

```
 >>> match.start()
 2
 3
 >>> match.end()
```

4.8

The span () function returns a tuple containing start and end index of the matched part.

```
1. >>> match.span()
```

2. (2, 8)

match.re and match.string

The re attribute of a matched object returns a regular expression object. Similarly, string attribute returns the passed string.

```
1. >>> match.re
2. re.compile('(\\d{3}) (\\d{2})')
```

```
 3.
 4. >>> match.string
 5. '39801 356, 2102 1111'
```

We have covered all commonly used methods defined in the remodule. If you want to learn more, visit Python 3 remodule.

Using r prefix before RegEx

When r or R prefix is used before a regular expression, it means raw string. For example, '\n' is a new line whereas $r' \n'$ means two characters: a backslash \ followed by n.

Backlash \setminus is used to escape various characters including all metacharacters. However, using r prefix makes \setminus treat as a normal character.

Example 7: Raw string using r prefix

```
1.
2. import re
3.
4. string = '\n and \r are escape sequences.'
5.
6. result = re.findall(r'[\n\r]', string)
7. print(result)
8.
9. # Output: ['\n', '\r']
```