Regex Cheat Sheet

Regex Syntax

Characters¶

Character	Matches
а	a character
	Any character (except newline)
\.	. character
\\	\ character
*	* character

Character Classes¶

	Matches	Description
[abcd]	Any one of the letters a through d	Set of characters
[^abcd]	Any character but a, b, c, or d	Complement of a set of characters
[a-d]	Any one of the letters a through d	Range of characters
[a-dz]	Any of a, b, c, d, or z	Range of characters

Special Sequences¶

Туре	Expression	Equivalent To	Description
Word Character	\w	[a-zA-Z0-9_]	Alphanumeric or underscore
Non-word Character	\W	[^a-zA-Z0-9_]	Anything but a word character
Digit Character	\d	[0-9]	Numeric
Non-digit Character	\D	[^0-9]	Non-numeric
Whitespace Character	\s	[\t\n\r\f\v]	Whitespace
Non-whitespace Character	\\$	[^ \t\n\r\f\v]	Anything but a whitespace characte
4			•

Anchor	Matches
^	Start of the string
\$	End of the string
\b	Boundary between word and non-word characters

Groups¶

Group Type	Expression
Capturing	()
Non-capturing	(?:)

Quantifiers/Repetition¶

Quantifier	Modification
{5}	Match expression exactly 5 times
{2,5}	Match expression 2 to 5 times
{2,}	Match expression 2 or more times
{,5}	Match expression 0 to 5 times
*	Match expression 0 or more times
{,}	Match expression 0 or more times
?	Match expression 0 or 1 times
{0,1}	Match expression 0 or 1 times
+	Match expression 1 or more times
{1,}	Match expression 1 or more times

Non-greedy quantifiers¶

Quantifier	Modification
{2,5}?	Match 2 to 5 times (less preferred)
{2,}?	Match 2 or more times (less preferred)
{,5}?	Match 0 to 5 times (less preferred)
*?	Match 0 or more times (less preferred)
{,}?	Match 0 or more times (less preferred)

Quantifier	Modification
??	Match 0 or 1 times (less preferred)
{0,1}?	Match 0 or 1 times (less preferred)
+?	Match 1 or more times (less preferred)
{1,}?	Match 1 or more times (less preferred)

Alternators¶

Quantifier	Modification
ABC DEF	Match string or string DEF

Lookaround¶

Quantifier	Modification
(?=abc)	Zero-width match confirming abc will match upcoming chars
(?!abc)	Zero-width match confirming abc will not match upcoming chars

Python

$\mathit{functions} \P$

Function	Purpose	Usage
re.search	Return a match object if pattern found in string	re.search(r'[pat
re.finditer	Return an iterable of match objects (one for each match)	re.finditer(r'[p
re.findall	Return a list of all matched strings (different when capture groups)	re.findall(r'[pa
re.split	Split string by regex delimeter & return string list	re.split(r'[-]'
re.compile	Compile a regular expression pattern for later use	re.compile(r'[pa
4)

flags¶

Flag	Description
re.IGNORECASE	Match uppercase and lowercase characters interchangeably
re.VERBOSE	Ignore whitespace characters and allow # comments

Regex Cheatsheet

Please import **re** library to use regular expressions in Python:

import re

Basic RE Module Functions

- 1. **re.findall(x, y)** \rightarrow Matches all instances of an expression **x** in a string **y** and returns them in a list.
- 2. **re.sub(x, y, z)** \rightarrow Replace an expression **x** with another expression **y** in a string **z**.

Containers

1. **[a-k]** → Matches any alphabet from a to k.

```
Eg: re.findall("[a-d0-3]", "cbr250r")
Output: ['c', 'b', '2', '0']
```

2. **[dym]** → Matches either d, y, or m and not dym.

```
Eg: re.findall("[c5]", "cbr250r")
Output: ['c', '5']
```

3. [^ab] → Matches any character excluding a or b.

```
Eg: re.findall("[^r]", "cbr250r")
Output: ['c', 'b', '2', '5', '0']
```

Regular Expression Character Classes

1. '\w' → Matches an alphanumeric character, i.e., a-z, A-Z, and 0-9. and underscore, '_'.

```
Eg: re.findall("\w", "red_blue #8")
Output: ['r', 'e', 'd', '_', 'b', 'l', 'u', 'e', '8']
```

```
2. '\d' → Matches a digit, 0-9.
```

```
Eg:re.findall("\d", "red_blue #8")
Output: ['8']
```

3. **\D'** → Matches a non-digit.

```
Eg: re.findall("\D", "red_blue #8")
Output: ['r', 'e', 'd', '_', 'b', 'l', 'u', 'e', ' ', '#']
```

4. **\s**' → Matches one whitespace character.

```
Eg: re.findall("\s", "red_blue \t #8")
Output: [' ', '\t', ' ']
```

5. '**\S**' → Matches one non-whitespace character.

```
Eg:re.findall("\S", "red_blue \t #8")
Output: ['r', 'e', 'd', '_', 'b', 'l', 'u', 'e', '#', '8']
```

Special Characters

1. '.' → Matches any character except newline (\n).

```
Eg: re.findall(".", "Hi guys\n")
Output: ['H', 'i', ' ', 'g', 'u', 'y', 's']
```

2. ' ∧ ' → Matches beginning of a string.

```
Eg: re.findall("^[a-zA-Z]\w", "Hi guys!")
Output: ['Hi']

re.findall("^[a-zA-Z]\w", "5 star")
Output: [ ]
```

```
3. '$' → Matches end of a string.
Eg: re.findall("[a-zA-Z]$", "Hi guys")
 Output: ['s']
 re.findall("\w+[a-zA-Z]$", "Hi guys")
 Output: ['guys']
4. '\' → Escapes special characters.
Eg: re.findall("*", "5 star *")
 Output: Error
 re.findall("\*", "5 star *")
 Output: ['*']
5. **' -> Greedily matches the expression to its left 0 or more times (append '?' for
non-greedy).
Eg: re.findall("H*", "Hi guys")
 Output: ['H', '', '', '', '', '', '']
6. ' + ' → Greedily matches the expression to its left 1 or more times (append '?' for
non-greedy).
Eg: re.findall("H+", "Hi guys")
 Output: ['H']
7. '*?' or '+?' → Non-greedy matching
Eg:re.findall("a.*a", "Have a good day?")
 Output: ['ave a good da']
 re.findall("a.*?a", "Have a good day?")
 Output: ['ave a']
8. (m) → Matches the expression to its left m times.
Eg:re.findall("H.{2}", "Have a good day?")
 Output: ['Hav']
 re.findall("H.{5}", "Have a good day?")
 Output: ['Have a']
```