Python专题教程: 正则表达式re模块详解

版本: v1.0

Crifan Li

摘要

本文主要介绍了Python中的正则表达式re模块,详细解释其用法,包括其下各种函数,比如 re.findall,re.search,re.match等等。

本文提供多种格式供:

在线阅读	HTML 1	HTMLs	PDF ³	CHM 4	TXT 5	RTF 6	WERHELP
	1111111	2	<u> </u>	CITIVI	<u>171</u>	<u> </u>	7
下栽(Trin压烷包)	HTML ⁸	LITIMIC	PDF ¹⁰	CUM 11	TXT 12	RTF 13	WED HELD
下载(7zip压缩包)	<u> </u>	TIVILS	PDF	CHIVI	171	KIF	14
		,					17

HTML版本的在线地址为:

http://www.crifan.com/files/doc/docbook/python_topic_re/release/html/python_topic_ re.html

有任何意见,建议,提交bug等,都欢迎去讨论组发帖讨论:

http://www.crifan.com/bbs/categories/python topic re/

修订历史			
修订 1.0	2013-09-05	crl	
1. 将之前在正则表达式学习心得,Python语言总结中和Python相关的re模块的内容,都整理过来了。			

http://www.crifan.com/files/doc/docbook/python_topic_re/release/html/python_topic_re.html http://www.crifan.com/files/doc/docbook/python_topic_re/release/htmls/index.html

http://www.crifan.com/files/doc/docbook/python_topic_re/release/pdf/python_topic_re.pdf

http://www.crifan.com/files/doc/docbook/python_topic_re/release/chm/python_topic_re.chm http://www.crifan.com/files/doc/docbook/python_topic_re/release/txt/python_topic_re.txt

http://www.crifan.com/files/doc/docbook/python_topic_re/release/rtf/python_topic_re.rtf http://www.crifan.com/files/doc/docbook/python_topic_re/release/webhelp/index.html

http://www.crifan.com/files/doc/docbook/python_topic_re/release/html/python_topic_re.html.7z

http://www.crifan.com/files/doc/docbook/python_topic_re/release/htmls/index.html.7z http://www.crifan.com/files/doc/docbook/python_topic_re/release/pdf/python_topic_re.pdf.7z

http://www.crifan.com/files/doc/docbook/python_topic_re/release/chm/python_topic_re.chm.7z

http://www.crifan.com/files/doc/docbook/python_topic_re/release/txt/python_topic_re.txt.7z

http://www.crifan.com/files/doc/docbook/python_topic_re/release/rtf/python_topic_re.rtf.7z http://www.crifan.com/files/doc/docbook/python_topic_re/release/webhelp/python_topic_re.webhelp.7z

Python专题教程:正则表达式re模块详解: Crifan Li

版本: v1.0

出版日期 2013-09-05

版权 © 2013 Crifan, http://crifan.com

本文章遵从: <u>署名-非商业性使用 2.5 中国大陆(CC BY-NC 2.5)</u>15

 $[\]overline{^{15}}\,http://www.crifan.com/files/doc/docbook/soft_dev_basic/release/html/soft_dev_basic.html\#cc_by_nc$

目录

前言	. v
1. 本文目的	. v
2. 待完成	
1. Python正则表达式re模块简介	. 1
1.1. 什么是Python的re	
2. Python中正则表达式的语法	
2.1. Python中的正则表达式的特点	
2.2. Python正则表达式的语法	
2.2.1. re模块中的语法总结	
3. Python中的re.search	
4. Python中的re.findall	
5. Python中的re.match	
6. Python中正则表达式的使用心得	. 7
6.1. re模块搜索时要注意竖线" "的使用	
6.2. re模块的search的含义和用法及查找后group的含义	
6.3. re模块的findall的模式 (pattern) 中是否加括号的区别	
6.4. 使用re.search需要注意的事情	
6.5. Python正则表达式的一些疑惑和未解决的问题	
6.5.1. 搜索内容包含斜杠时,必须加上反斜杠才可以搜索到,原因未知	
参考书目	12

表格清单

2.1.	Python中re模块中的特殊字符		2
22	Pivthon由re構体由特殊转以支援	训(字符)	:

前言

1. 本文目的

本文目的在于,介绍Python中的正则表达式re模块的详细用法

包括常见的re.search, re.findall等函数的详细用法举例和注意事项

2. 待完成

将下面帖子内容整理合并进来:

• <u>【总结】关于(C#和Python</u>中的)正则表达式 ¹

之前抽空写了, Python中的正则表达式的系列教程。

暂时没写完,但是也算写了不少了。

现在整理出,已经写出的部分,供参考:

<u>【教程】详解Python正则表达式</u>2

【教程】详解Python正则表达式之: '.' dot 点 匹配任意单

<u>【教程】详解Python正则表达</u>式之: '^' Caret 脱字符/插入符 匹配字符串开始 ⁴

【教程】详解Python正则表达式之: '\$' dollar 美元符号 匹配字符串末尾

【教程】详解Python正则表达式之: '*' star 星号 匹配0或多个

<u>【教程】详解Python正则表达式之: [] brack</u>et 中括号 匹配某集合内的字符 7

<u>'|' ve</u>rtical bar 竖杆 ⁸ 【教程】详解Python正则表达式之:

<u>【教程】详解Python</u>正则表达式之: (...) group 分组 ⁹

【教程】详解Python正则表达式之: (?...) extension notation 扩展助记符

【教程】详解Python正则表达式之: (?:...) non-capturing group 非捕获组

【教程】详解Python正则表达式之: (?P<name>...) named group 带命名的组

【教程】详解Python正则表达式之: (?P=name) match earlier named group 匹配前面已命名的组

http://www.crifan.com/summary_regular_expression_csharp_python/ http://www.crifan.com/detailed_explanation_about_python_regular_express

http://www.crifan.com/detailed_explanation_about_python_regular_express_dot_match_any_single_char

http://www.crifan.com/detailed_explanation_about_python_regular_express_caret_match_string_start

http://www.crifan.com/detailed_explanation_about_python_regular_express_dollar_match_string_end

http://www.crifan.com/detailed_explanation_about_python_regular_express_match_zero_or_more

http://www.crifan.com/detailed_explanation_about_python_regular_express_match_a_set_of_chars http://www.crifan.com/detailed_explanation_about_python_regular_express_about_vertical_bar/

http://www.crifan.com/detailed_explanation_about_python_regular_express_about_group/
http://www.crifan.com/detailed_explanation_about_python_regular_express_extension_notation

http://www.crifan.com/detailed_explanation_about_python_regular_express_non_capturing_group

http://www.crifan.com/detailed_explanation_about_python_regular_express_named_group

¹³ http://www.crifan.com/detailed_explanation_about_python_regular_express_match_named_group

【教程】详解Python正则表达式之: (?(id/name)yes-pattern|no-pattern) 条件性匹配

【教程】详解Python正则表达式之: (?=...) lookahead assertion 前向匹配 /前向断言

【教程】详解Python正则表达式之: (?!...) negative lookahead assertion 前向否定匹配 /前向否定断

: (?<=...) positive lookbehind assertion 后向匹配 /后向断言 【教程】详解Python正则表达式之

【教程】详解Python正则表达式之:\s 匹配任

【教程】详解Python正则表达式之:re.LOCALE re.L 本地化标志

【教程】详解Python正则表达式之:re.UNICODE re.U 统一码标志

另外,也针对re模块中的一些功能,比如findall,进行了整理:

【整理】Python中的re.search和re.findall之间的区别和联系 + re.finall中带命名的组,不带命名的 组,非捕获的组,没有分组四种类型之间的区别

还有些和group相关的内容:

【已解决】Python中的正则re查找中,从多个匹配的组中获得所有的匹配的值

¹⁴ http://www.crifan.com/detailed_explanation_about_python_regular_express_yes_or_no_conditional_match http://www.crifan.com/detailed_explanation_about_python_regular_express_lookahead_assertion_assertio

http://www.crifan.com/detailed_explanation_about_python_regular_express_negative_lookahead_assertion http://www.crifan.com/detailed_explanation_about_python_regular_express_positive_lookbehind_assertion

http://www.crifan.com/detailed_explanation_about_python_regular_express_match_any_whitespace_char http://www.crifan.com/detailed_explanation_about_python_regular_express_flag_re_locale_re_l

http://www.crifan.com/detailed_explanation_about_python_regular_express_flag_re_unicode_re_u

²¹ http://www.crifan.com/python_re_search_vs_re_findall/

http://www.crifan.com/python_re_find_get_multiple_match_object_value/

第 1 章 Python正则表达式re模块简介

1.1. 什么是Python的re

正则表达式,是一门相对通用的语言。

Python中也有对正则表达式的支持,

对应的就是Python内置的re模块。

关于正则表达式

简单说就是:

用一系列的规则语法,去匹配,查找,替换等操作字符串,

以达到对应的目的

此套规则,就是所谓的正则表达式

更详细的解释参见详细的教程:

正则表达式学习心得 1

Python中的正则表达式模块,即re模块,功能还是很强大的。

其支持常见的查找替换等功能,对应的是re.search, re.findall等函数。

详见后续的解释。

http://www.crifan.com/files/doc/docbook/regular_expression/release/html/regular_expression.html

第 2 章 Python中正则表达式的语法

其实, Python中的正则表达式的语法,

和通用的正则表达式的语法,

正则表达式的通用语法 1

基本没太大区别。

下面,再详细的解释一下,Python中的正则表达式的语法:

2.1. Python中的正则表达式的特点

下面总结一些Python中的正则表达式相对于其他语言中的正则表达式的一些特点,包括优点和缺点:

- python中字符串的表示,单引号和双引号,都是支持的。
 所以对于字符串中,有双引号的,可以在写字符串最外层用单引号括起来,而不需要用反斜杠了。
 - 反之,如果需要表示的其中包括单引号,那么最外层用双引号,所以,还是很方便的。
- 2. 对于匹配多个字符串的时候,好像不能加括号分组的,如果加括号分组了,那么只能匹配单个一个group就结束了。对应的要匹配多个字符串,好像只能使用findall。

2.2. Python正则表达式的语法

其实,其详细语法,可以参考Python自带的帮助(help)文件

可以通过在帮助文件的搜索框中输入re,然后就可以找到"(re.MatchObject attribute)",双击,即调转到对应的re模块的内容的详细解释部分了。

2.2.1. re模块中的语法总结

关于re模块的基本语法,简单总结如下:

表 2.1. Python中re模块中的特殊字符

•	匹配任意字符
	用来匹配一个指定的字符类别,所谓的字符类别就是你想匹配的一个字符集,对于字符集中的字符可以理解成或的关系
۸	对于字符串,表示字符串的开头 对于^加上一个其他数字或字符,表示取反。比如,[^5]表示除了5之外的任意字符。 [^^]表示除了^字符之外任意字符。
\$	匹配字符串的末尾,或者匹配换行之前的字符串末尾
*	对于前一个字符重复0到无穷次
+	对于前一个字符重复1到无穷次
?	对于前一个字符重复0到1次
{m,n}	对于前一个字符重复次数在为m到n次。
	{0,} == *
	{1,} == {0,1} == ?
i	{U, 1} :

¹ http://www.crifan.com/files/doc/docbook/regular_expression/release/htmls/regular_expression_grammar.html

{m} 对于前一个字符重复m次

表 2.2. Python中re模块中特殊转义序列(字符)

\A	匹配字符串的开头
\b	匹配一个空字符(仅对一个单词word的开始或结束有效)
\B	与\b含义相反
\d	匹配任何十进制数;它相当于类 [0-9]
\D	匹配任何非数字字符;它相当于类 [^0-9]
\s	匹配任何空白字符;它相当于类 [\t\n\r\f\v]
\S	匹配任何非空白字符;它相当于类 [^ \t\n\r\f\v]
\w	匹配任何字母数字字符;它相当于类 [a-zA-Z0-9_]
\W	匹配任何非字母数字字符;它相当于类 [^a-zA-Z0-9_]
\Ζ	匹配字符串的结尾

第 3 章 Python中的re.search

此处介绍,Python中的正则表达式模块re中search函数的详细使用方法。 即对应的re.search的功能和用法

第4章 Python中的re.findall

此处介绍,Python中的正则表达式模块re中findall函数的详细使用方法。 即对应的re.findall的功能和用法

第 5 章 Python中的re.match

此处介绍,Python中的正则表达式模块re中match函数的详细使用方法。 即对应的re.match的功能和用法

第 6 章 Python中正则表达式的使用心得

此处整理一下, Python中使用正则表达式的心得:

6.1. re模块搜索时要注意竖线"|"的使用

某次,对于字符串

footerUni=u"分类: | 标签:";

使用:

```
foundCatZhcn = re.search(u"分类: (?P<catName>.+)|", footerUni);
print "foundCatZhcn=",foundCatZhcn;
if(foundCatZhcn):
 print "foundCatZhcn.group(0)=",foundCatZhcn.group(0);
 print "foundCatZhcn.group(1)=",foundCatZhcn.group(1);
 catName = foundCatZhcn.group("catName");
 print "catName=",catName;
```

所得到的结果却是:

```
foundCatZhcn= <_sre.SRE_Match object at 0x027E3C20>
foundCatZhcn.group(0)=
foundCatZhcn.group(1)= None
catName= None
```

其中group(0),不是所期望的整个匹配的字符串,且group(1)应该是一个空格的字符,而不是None。 调试了半天,最后终于找到原因了,原来是在正则搜索中,竖线"|",是or的关系

'['

A|B, where A and B can be arbitrary REs, creates a regular expression that will match either A or B. An arbitrary number of REs can be separated by the '|' in this way. This can be used inside groups (see below) as well. As the target string is scanned, REs separated by '|' are tried from left to right. When one pattern completely matches, that branch is accepted. This means that once A matches, B will not be tested further, even if it would produce a longer overall match. In other words, the '|' operator is never greedy. To match a literal '|', use \|, or enclose it inside a character class, as in [|].

所以此处匹配到的结果是空值

所以测试过程中,无论如何修改re中的表达式,也都会得到foundCatZhcn是非空的值然后对应的解决办法是,给竖线加上反斜杠,表示竖线字符本身:

foundCatZhcn = re.search(u"分类: (?P<catName>.*?)\|", footerUni);

这样才能真正自己想要的效果。

6.2. re模块的search的含义和用法及查找后group的含义

参考<u>这里</u>1:

Match Object Methods	Description
group(num=0)	This methods returns entire match (or specific subgroup num)
	This method return all matching subgroups in a tuple (empty if there weren' t any)

知道了,原来group(0),是所有匹配的内容,而group(N)指的是原先subgroup子组对应的内容,而subgroup是原先search等规则中,用括号()所括起来的。

举例1:

```
#!/usr/bin/python
import re
line = "Cats are smarter than dogs";
matchObj = re.search( r'(.*) are(\.*)', line, re.M|re.I)
if matchObj:
 print "matchObj.group() : ", matchObj.group()
 print "matchObj.group(1) : ", matchObj.group(1)
 print "matchObj.group(2) : ", matchObj.group(2)
else:
 print "No match!!"
```

输出是:

```
matchObj.group(): Cats are matchObj.group(1): Cats matchObj.group(2):
```

举例2:字符串:

var pre = [false,", ","\recommend_music/blog/item/.html'];

然后去search:

```
\label{eq:match} \begin{split} &\text{match} = \text{re.search}(\text{r"var pre} = \\ &\lfloor (.*?),.*?,.*?,'(.*?)' \rfloor \text{", page,} \\ &\text{re.DOTALL} \mid \text{re.IGNORECASE} \mid \text{re.MULTILINE}) \\ &\text{print "match}(0) = \text{", match.group}(0), \text{"match}(1) = \text{",match.group}(1), \text{"match}(2) = \text{",match.group}(2), \text{"match}(3) = \text{",match.group}(3) \end{split}
```

得到的输出是:

¹ http://www.tutorialspoint.com/python/python_reg_expressions.htm

```
match(0)= var pre = [false,'', '','\/recommend_music/blog/item/.html']
match(1)= false
match(2)= \/recommend_music/blog/item/.html
match(3)=
```

6.3. re模块的findall的模式(pattern)中是否加括号的区别

关于search的结果, 第 6.2 节 "re模块的search的含义和用法及查找后group的含义"中已经解释过了。

下面详细给出关于findall中,对于pattern中,加括号,与不加括号,所查找到的结果的区别。

其中加括号,表示()内的匹配的内容为一组,供得到结果,通过group(N)所获取的到,N从0开始。

下面是详细测试结果,看结果,就明白是否加括号之间的区别了:

```
# here blogContent contains following pic url link:
# http://hiphotos.baidu.com/againinput tmp/pic/
item/069e0d89033b5bb53d07e9b536d3d539b400bce2.jpg
# http://hiphotos.baidu.com/recommend music/pic/item/221ebedfa1a34d224954039e.jpg
# following is test result:
pic pattern no parenthesis = r'http://hiphotos.baidu.com/\S+/[ab]{0,2}pic/item/[a-zA-Z0-9]
{24,40}\.\w{3}'
picList_no_parenthesis = re.findall(pic_pattern_no_parenthesis, blogContent) # findall result is
 a list if matched
print 'findall no()=',picList_no_parenthesis
print 'findall no() len=',len(picList_no_parenthesis)
#print 'findall no() group=',picList_no_parenthesis.group(0) # -> cause error
pic_pattern_with_parenthesis = r'http://hiphotos.baidu.com/(\S+)/([ab]{0,2})pic/item/([a-zA-vite]) = r'http://hiphotos.baidu.com/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)/(\S+)
Z0-9]+)\.([a-zA-Z]{3})'
picList with parenthesis = re.findall(pic pattern with parenthesis, blogContent) # findall result
 is a list if matched
print 'findall with()=',picList with parenthesis
print 'findall with() len=',len(picList_with_parenthesis)
#print 'findall with() group(0)=',picList_with_parenthesis.group(0) # -> cause error
#print 'findall with() group(1)=',picList_with_parenthesis.group(1) # -> cause error
print 'findall with() [0][0]=',picList_with_parenthesis[0][0]
print 'findall with() [0][1]=',picList_with_parenthesis[0][1]
print 'findall with() [0][2]=',picList with parenthesis[0][2]
print 'findall with() [0][3]=',picList_with_parenthesis[0][3]
#print 'findall with() [0][4]=',picList_with_parenthesis[0][4] # no [4] -> cause error
```

测试结果为:

findall no()= [u'http://hiphotos.baidu.com/againinput_tmp/pic/item/069e0d89033b5bb53d07e9b536d3d539b400bce2.jpg', u'http://hiphotos.baidu.com/recommend_music/pic/item/221ebedfa1a34d224954039e.jpg'] findall no() len= 2 findall with()= [(u'againinput_tmp', u'', u'069e0d89033b5bb53d07e9b536d3d539b400bce2', u'jpg'), (u'recommend_music', u'', u'221ebedfa1a34d224954039e', u'jpg')] findall with() len= 2 findall with() [0][0]= againinput_tmp findall with() [0][1]= findall with() [0][2]= 069e0d89033b5bb53d07e9b536d3d539b400bce2 findall with() [0][3]= jpg

6.4. 使用re.search需要注意的事情

```
pattern = re.compile(r'HTTP Error ([0-9]{3}):.*')
matched = re.search(pattern, errStr)
if matched: #注意,此处运行时候会直接出错!!!因为search查找后,应该用
matched.group(0),matched.group(1)等方式查看查找出来的结果
print 'is http type error'
isHttpError = True
else:
 print 'not http type error'
isHttpError = False
```

用re.search后,想要查看结果,如果直接用返回值matched的话,运行的时候会直接出错!!!因为search查找后,应该用matched.group(0),matched.group(1)等方式查看查找出来的结果。这点,需要特别注意。

【后记】

后来的测试结果表明上面的判断是错误的。

上面的错误实际上是由于当时search的时候所传入的参数errStr实际上是个对象类型,而不是普通的str或者unicode字符类型,所以导致上面的search会直接运行出错。

而如果在search之前,用errStr = str(errStr)后,search的结果,则是可以直接拿来判断是否为空,或者用来打印的。

相应的打印出来的结果,是类似这样的:

matched = <_sre.SRE_Match object at 0x02B4F1E0>

而对应的, matched.group(0)是对应的匹配此次查找的全部的字符:

HTTP Error 500: (The specified network name is no longer available.)

【总结】

在调用类似于re.search等函数的时候,要确保传入的所要查找的变量,是字符类型(str或者是unicode),否则,像我这里,传入的是一个对象,而不是字符,就会导致运行出错了。

6.5. Python正则表达式的一些疑惑和未解决的问 题

6.5.1. 搜索内容包含斜杠时,必须加上反斜杠才可以搜索 到,原因未知

字符串变量respPostJson为:

,url: 'http:\/\/hi.baidu.com\/shuisidezhuyi\/item\/d32cc02e598460c50e37f967',

使用代码:

 $foundUrlList = re.findall("url\s*?:\s*?'(?P<url>http:\\/\baidu\.com\\/.+?\\/item\\/\w+?)'", respPostJson); logging.info("foundUrlList=%s", foundUrlList);$

却搜不到对应的字符串,结果为:

foundUrlList=[]

而只有给斜杠前面加上反斜杠:

 $foundUrlList = re.findall("url\s*?:\s*?'(?P<url>http:\\\\\hi\.baidu\.com\\\/.+?\\\/item\\\\\w+?\\', respPostJson); logging.info("foundUrlList=%s", foundUrlList);$

才可以搜索到结果:

foundUrlList=['http:\\/\/hi.baidu.com\\/shuisidezhuyi\\/item\\/d32cc02e598460c50e37f967']

很是奇怪。目前不知道为何会这样,等待高手给解释解释。

参考书目

- [1] 【总结】关于 (C#和Python中的) 正则表达式¹
- [2] perl regex: m//²
- [3] perl regex: $s///^3$
- [4] perl regex: qr/STRING/4
- [5] Perl Regexp-Quote-Like-Operators⁵
- [6] [issue14258] Better explain re.LOCALE and re.UNICODE for \S and \W⁶
- [7] Regular Expression Options⁷
- [8] 【已解决】Perl中的正则表达式的替换和后向引用8
- [9] ActionScript⁹

http://www.crifan.com/summary_regular_expression_csharp_python/http://perldoc.perl.org/functions/m.html

http://perldoc.perl.org/functions/s.html http://perldoc.perl.org/functions/qr.html

http://perldoc.perl.org/perlop.html#Regexp-Quote-Like-Operators http://python.6.x6.nabble.com/issue14258-Better-explain-re-LOCALE-and-re-UNICODE-for-S-and-W-

⁷ http://msdn.microsoft.com/en-us/library/yd1hzczs%28v=vs.71%29.aspx http://www.crifan.com/perl_regex_replace_backreference/

http://zh.wikipedia.org/wiki/ActionScript