Manual Simples de Expressões Regulares em Python

Autor: Bismarck Gomes Souza Júnior **E-mail:** bismarckjunior@outlook.com

Data: Setembro, 2012

Conteúdo

Módulo re (Regular Expression)	4
Versão do Python	4
Raw strings	4
Sintaxe de ER em Python	5
Expressões mais modernas	8
Flags	9
Funções do Módulo	10
re.compile (pattern, flags=0)	10
re.search (pattern, string, flags=0)	10
re.match (pattern, string, flags=0)	10
re.split (pattern, string, maxsplit=0, flags=0)	11
re.findall (pattern, string, flags=0)	
re.finditer (pattern, string, flags=0)	
re.sub (pattern, repl, string, count=0, flags=0)	
re.subn (pattern, repl, string, count=0, flags=0)	13
re.escape (string)	
re.purge ()	13
Classes do Módulo	
re.RegexObject	
search (string[, pos[, endpos]])	
match (string[, pos[, endpos]])	
split (string, maxsplit=0)	
findall (string[, pos[, endpos]])	
finditer (string[, pos[, endpos]])	
sub (repl, string, count=0)	
subn (repl, string, count=0)	
flags	
groups	
groupindex	
pattern	
re.MatchObject	
expand (template)	
group ([group1,])	
groups ([default])	
groupdict ([default])	
start ([group])	
end ([group])	
span ([group])	
pos	
endpos	18

Bismarck Gomes Souza Júnior

lastindex	
lastgroup	18
re	
string	
Referências	20
Site sugerido	20

Módulo re (Regular Expression)

Esse módulo fornece operações com expressões regulares (ER). Para importar o módulo, basta fazer: >>> import re

Versão do Python

Todos os exemplos foram testados com Python v2.7.3.

Raw strings

As expressões regulares utilizam em algumas situações a contra barra ("\"), porém para utilizá-la precisam-se de 2 contra barras. Por exemplo, para usar o retrovisor em uma ER deve-se escrever: "\1", o que representa "\1".

A fim de eliminar essa necessidade, existe a notação de *raw string* no Python. Ela considera cada caractere isoladamente. Para utilizá-la, basta prefixar "r" à *string*. Assim, enquanto r"\\" contém dois caracteres (duas contra barras), a *string* "\\" contém apenas um (uma contra barra).

```
>>> len(r'\\')
2
>>> len('\\')
1
>>> r'\\'
'\\\'
>>> print r'\\'
>>> print '\\'
```

Sintaxe de ER em Python

Tino	Metacaractere	Apelido	Descrição	Exemplo		
Про				Padrão	Combinações	
			Casa qualquer caractere, exceto "\n". (Veja a seção "Flags", p.9).	.ato	gato, rato, pato, tato, mato,	
	•	Ponto		12.30	12:30, 12-30, 12.30, 12 30, 12u30,	
			1 lags , ρ.θ).	<.>	, <i>, <u>, , <7>, <>>,</u></i>	
			Lista os caracteres possíveis.	[prg]ato	gato, rato, pato	
				<[Bubi]>	, <u>, , <i></i></u>	
,			Dentro da lista os metacaracteres são caracteres	12[:]30	12:30, 12-30, 12.30	
les			normais.	1[.+*/%-]3	1.3, 1+3, 1*3, 1/3, 1%3, 1-3	
Itar			Intervalo numérico.	[0-9]	0, 1, 2, 3, 4, 5, 6, 7, 8, 9	
Sen	[]	Lista	intervalo numenco.	[0-36-8]	0, 1, 2, 3, 6, 7, 8	
Representantes			Intervalo de letras.	[a-f]	a, b, c, d, e, f	
Zep			intervalo de letras.	[A-D]	A, B, C, D	
			Os intervalos seguem tabela ascii.	[Z-a]	Z, [,], ^, _, `, a	
			Lista com "[" (deve ser inserida no início).	[]inicio]], i, n, i, c, i, o	
			Lista com "-" (deve ser inserida no final).	[final-]	f, i, n, a, l, -	
	[^]	Lista Negada	Lista os caracteres que não são possíveis.	[^0-9]!	a!, o!,?!, #!, r!, y!, ,</td	
				[^kwy]	Todos os caracteres exceto: k, w, y	
			Lista negada com "^" (deve ser inserida no final).	[^fim^]	Todos os caracteres exceto: f, i, m, ^	
	?	Opcional	Casa uma ou nenhuma ocorrência do padrão anterior.	[prg]atos?	gato, pato, rato, gatos, patos, ratos	
				?[bip]	, , <i>, </i> , ,	
SC				[Hh]?um	Hum, hum, um	
gulosos	*		Asterisco Casa muitas ou nenhuma ocorrência do padrão anterior.	.*!	oi!,ah!, !, Ei!, humm!!, oh!,	
gu		Asterisco		hu*m*	h, hm, huum, hummmm, humm,	
es				h[auh]*	hahuah, hauhauau, h, hhuahhuahua	
dor				k+	k, kk, kkk, kkkk, kkkkkkk,	
ica	+	Mais	Casa uma ou mais ocorrências do padrão anterior.	bo+m	bom, boom, boooom,	
Quantificadores				hu+m+	hum, huum, humm, huumm,	
lua	{n, m}	Chaves	Intervalo de repetição do padrão anterior.	hum{1,3}	hum, humm, hummm	
O				Ah!{0,2}	Ah, Ah!, Ah!!	
		Onaves	Pelo menos n	bo{3,}m	booom, boooom,	
			Exatamente n	bo{3}m	booom	

	??	Opcional	Casa uma ou nenhuma ocorrência do padrão anterior. Casa o mínimo possível.	ba??	Casa "b" de: ba, baa,
sosolng				ba?	Casa "ba" de: ba, baa
				ba??c	Casa "bac" de: bac
	?	Asterisco	Casa muitas ou nenhuma ocorrência do padrão	<.?>	Casa " " de: oi
não				<.*>	Casa " oi " de: oi
				hu*?m*?	Casa "h" de: huumm, hum,
ore			Casa uma ou mais ocorrências do padrão anterior. Casa o mínimo possível.	<.+?>	Casa " " de: oi
ad	+?	Mais		<.+>	Casa " oi " de: oi
tific			Casa o minimo possívei.	hu+?m+?	Casa "huum" de: huumm, huum,
Quantificadores			Intervalo de repetição do padrão anterior. Casa o	hum{1,3}?	Casa "hum" de: humm, hummm,
ğ	{n, m}?	Chaves	mínimo possível.	hum{1,3}	Casa "humm" de: humm, hummm,
			Pelo menos n.	bom{2,}?	Casa "bomm" de: bomm, bommm,
	۸	Circunflexo		^[0-9]	Textos que começam com números
Âncoras				^[^0-9]	Textos que não começam com números
COI	\$	Cifrão	Casa o final da cadeia de caracteres."\$" so sera	[aos]\$	Textos que terminam com: a, o ou s
Ân				^.{10,}\$	Textos com pelo menos 10 caracteres
				^\$	Textos em branco
Captura de Dados	()	Grupo		(rs)+	rs, rsrs, rsrsrs,
ıptura o Dados				(h[au]+)+	haua,huahuaauu, hahuhau,
aptı Da	\N	Retrovisor Casa o n-ésimo grupo. "n" varia de 1 a 99.	Coco o n écimo grupo "n" varia do 1 a 00	(mal)-\1	mal-mal
ပိ			(.(.))\1\2	babaca,	
es	\	Ou	Casa ou o padrão que precede ou o que sucede.	hi ap	hi,ap
Alternadores				h(ea o)t	heat,hot
'na				(m big)-?\1	mm, m-m, bigbig, big-big
Ite				a bc def	a, bc, def
				a (bc de)f	a, bcf, def
ais				(w{3}\.)?z\.br	www.z.br, z.br
Especiais				[0-9]\.[0-9]+	2.718, 3.14, 1.4142,
ds				1/	1
Ш				1 \+2	1+2

Bismarck Gomes Souza Júnior

	\A	Início	Casa apenas o começo da cadeia de caracteres.	∖AEra	Textos que comecem com: Era
				\A[AO]	Textos que comecem com: A ou O
	\b	Borda	Separação de letras.	\bera	Palavras que comecem com: era
				\bera\b	Casa a palavra "era" dentro do texto
				m\b	Palavras que terminem com: m
	\B	Não-borda	Negação de "\b". Não casa borda	py∖B	Casa o "py" de: python, py3, py4, pyQt,
		14d0 bolda		рую	Não casa o "py" de: py!, .py, py.,
aj.	\d	Dígito	Casa dígitos de 0 a 9. Equivalente a [0-9].	^\d	Linhas que começam com um dígito
Individuais				(\d)\1	00, 11, 22, 33, 44, 55, 66, 77, 88, 99
di∑	\D	Não-dígito	I Nedacao de "\d" Não casa diditos Eduivalente a I/O-91 H	^\D	Linhas que não começam com um dígito.
s In				(\D)\1	??, mm, !!, gg, pp,
ões	ls	Branco	Casa os espaços em branco. Equivalente a [\t\n\r\f\v].	.\s.	a c, e r, 1 d,
Padrões				!\s[A-D]	! A, ! B, ! C, ! D
90	\S	Não-branco	Negação de "\s". Não casa espaços em branco. Equivalente a [^\t\n\r\f\v]	a∖Sa	aba, asa, ala, aha, ata, a#a,
				!\s\S	! A, ! f, ! 3, ! =, ! y,
	\w	Palavra	Casa caracteres alfanuméricos e "_". Equivalente a [a-zA-Z0-9_].	(\w)\1	bb, cc, SS, 33,, mm,
				\w\d	b1, b2, g5, a3, g7, v0, d6,
	\W	Não-palavra	Negação de "\w". Equivalente a [^a-zA-Z0-9_].	(\W)+	!, !@, !@#, \$#, \$@!?, \$,
				\w\W	s!, D\$, n?, o@,
	١Z	NZ Fim	Casa apenas o fim da cadeia de caracteres.	\d\Z	Textos que terminem com um dígito
				\D\Z	Textos que não terminem com um dígito

Expressões mais modernas

Dodrže (2.)	Dagariaão		Exemplo		
Padrão (?)		Descrição	Padrão	Combinações	
(2#aamantaria)ED	Inser	e um comentário, tal que "texto" é o	(?#corrigir)e.tenso	extenso, estenso, e5tenso,	
(?#comentario)ER	come	entário.			
	Inclu	i <i>flags</i> a partes de uma ER.	(?imu)[a-z]{2}	Li, Na, Ka, Rb, Cs, Fr	
	i	IGNORECASE	(?i)[a-z]{2}	Be, Mg, Ca, Sr, Ba, Ra,	
	L	LOCALE	-	-	
(?iLmsux)ER	m	MULTILINE	(?m)\d\$	Linhas terminando com número	
	S	DOTALL	(?s).*	Casa todo o texto	
	u	UNICODE	(?u)\w	Casa "à", "é","ç",	
	X	VERBOSE	(?x)\d #digito	7, 5, 3, 2,	
(?P=id)	Casa o que foi casa pelo grupo nomeado de		(?P <inicio>.)(?P=inicio)</inicio>	uu,tt, mm, gg, pp,	
(:r=iu)	"id".		(?P <dia>\d\d)/(?P=dia)</dia>	12/12, 11/11, 04/04,	
(?=ER)	Casa	ar o padrão precedente somente se a ER	Chico (?=Xavier)	Casa "Chico" de: Chico Xavier	
(!=LK)	casa	r.	meia (?=pp gg)	Casa "meia" de: meia pp, meia gg	
(?!ER)	Casa	ar o padrão precedente somente se a ER	Chico (?!Xavier)	Casa "Chico" de: Chico Anysio	
(fick)	não d	casar.	meia (?!m)	Casa "meia" de: meia pp, meia gg	
(?<=ER)	Casa	ar o padrão posterior somente se a ER	(?<=meia) pp	Casa "pp" de: meia pp	
(: <=LIX)	casa	r.	(?i)(?<=Ford) Ka	Casa "ka" de: ford ka	
(? ER)</td <td colspan="2">Casar o padrão posterior somente se a ER</td> <td>(?<!--meia)pp</td--><td>Casa "pp" de: Apple</td></td>	Casar o padrão posterior somente se a ER		(? meia)pp</td <td>Casa "pp" de: Apple</td>	Casa "pp" de: Apple	
(:<:LIX)	não d	casar.	(?i)(? Ford)Ka</td <td>Casa "ka" de: kaka</td>	Casa "ka" de: kaka	
(?:ER)	Grupo ignorado pelo retrovisor.		(.+)-(?:a)-(\1)	passo-a-passo, dia-a-dia,	
(f.EK)			(.*)-?(?:\1)	mm, big-big, mal-mal,	
(?P <nome>ER)</nome>	Cria um nome para o grupo: "nome".		(?P <animal>[prg]ato)</animal>	pato, rato, gato	
(:1 <1101116>EK)			(?P <nome>[Bb]runa)</nome>	Bruna, bruna	
	Casa	a o padrão "s" se o grupo "id" ou "nome"	(<)?(\w)(?(1)> !)	, , h!, j!, g!,	
(?(id/nome)s n)	tiver sido casado. Caso contrário, casar o		$(?P<)?(\w)(?(n)> !)$, , h!, j!, g!,	
	padra	ão "n".	(<)?(\w)(?(1)>)	b, , p, ,	

Flags

Flags		Descrição	Exemplo		
		Descrição	Padrão	Combinações	
i	IGNORECASE	Casa tanto maiúsculas quanto	(?i)[a-c]	a, b, c, A, B, C	
		minúsculas.	(?i)[A-C]	a, b, c, A, B, C	
L	LOCALE	Faz \w, \W, \b, \B, \s e \S depender do locale (localização.)	* Não consegui alterar a localização para testar. Dizem que [a-z] casará "ç", "á", "é",		
	MULTILINE	Faz a âncora "^" casar o início de cada linha. Já o "\$", o final.	(?m)\d\$	Linhas terminando com número	
m	MULTILINE		(?m)^[0-9]	Linhas iniciando com número	
s	a DOTALL	Faz o metacaractere "." casar tudo, incluindo "\n".	(?s).*	Casa todo o texto	
s DOTALL	DOTALL		*	Casa cada linha do texto	
u	LINICODE	Faz \w, \W, \b, \B, \d, \D, \s and \S dependerem do padrão Unicode.	(?u)\w	Casa "à", "é","ç",	
u	UNICODE		\w	Não casa "à", "é", "ç",	
	VERBOSE	Comentários (#) e espaços em branco são ignorados. O espaço deve ser precedido por "\".	(?x)\d #digito	0, 1, 2, 3, 4, 5, 6, 7, 8, 9	
x			(?x)\d\ \d	4 6, 5 3, 1 2,	
			(?x)\d \d	07, 22, 24, 51, 69, 71	

Funções do Módulo

• re.compile (pattern, flags=0)

pattern: padrão, ER a ser casada.

flags: re.IGNORECASE (re.I), re.LOCALE (re.L), re.MULTILINE (re.M), re.DOTALL

(re.S), re.UNICODE (re.U), re.VERBOSE (re.X)

retorna: re.RegexObject

Compila o pattern.

Exemplo:

```
>>> import re
>>> regexobj1 = re.compile(r"\w", re.I) # ou
>>> re.compile("\\w", re.IGNORECASE)
<_sre.SRE_Pattern object at ... >
```

• re.search (pattern, string, flags=0)

pattern: padrão, ER a ser casada. string: texto a ser scaneado.

flags: re.IGNORECASE (re.I), re.LOCALE (re.L), re.MULTILINE (re.M), re.DOTALL

(re.S), re.UNICODE (re.U), re.VERBOSE (re.X)

retorna: re.MatchObject ou None

Procura a ocorrência do *pattern* dentro da *string*.

Exemplo:

```
>>> import re
>>> re.search(r"\w", '7s')
<_sre.SRE_Match object at ... >
```

• re.match (pattern, string, flags=0)

pattern: padrão, ER a ser casada. string: texto a ser scaneado.

flags: re.IGNORECASE (re.I), re.LOCALE (re.L), re.MULTILINE (re.M), re.DOTALL

(re.S), re.UNICODE (re.U), re.VERBOSE (re.X)

retorna: re.MatchObject ou None

Procura a ocorrência do *pattern* no início da *string*. Se o *pattern* casar o início da *string*, a função retorna o re.**MatchObject** correspondente. Senão, retorna **None**.

Mesmo que a *flag* re.**MULTILINE** seja usada, esta função não irá casar o começo de cada linha e sim o começo da *string*.

```
>>> import re
>>> re.match(r'\d', 'a1b2c3') # Retorna None
>>> re.match(r'.\d', 'a1b2c3')
<_sre.SRE_Match object at ... >
```

• re.split (pattern, string, maxsplit=0, flags=0)

pattern: padrão, ER a ser casada. string: texto a ser scaneado.

maxsplit. número máximo de "pedaços".

re.IGNORECASE (re.I), re.LOCALE (re.L), re.MULTILINE (re.M),

re.DOTALL (re.S), re.UNICODE (re.U), re.VERBOSE (re.X)

retorna: lista

Fatia a string nos pontos onde o pattern casa com a string.

Quando existir grupos dentro do pattern, estes também serão adicionados à lista.

Quando o maxsplit é alcançado, é adicionado o restante da string no final da lista.

Exemplo:

```
>>> import re
>>> re.split(r'q\d', 'alb2c3')
['a', 'b', 'c', '']
>>> re.split(r'\d', 'alb2c3'[:-1])
['a', 'b', 'c']
>>> re.split(r'(\d)', 'alb2c3')
['a', '1', 'b', '2', 'c', '3']
>>> re.split(r'(\d)', 'alb2c3', 2)
['a', '1', 'b2c3']
>>> re.split(r'\w', 'alb2c3', 2)
['', '', '', '', '', '', '']
>>> re.split(r'\W', 'alb2c3', 2)
['', '', '', '', '', '', '']
>>> re.split(r'\W', 'alb2c3', 2)
['alb2c3']
```

• re.findall (pattern, string, flags=0)

pattern: padrão, ER a ser casada. string: texto a ser scaneado.

flags: re.IGNORECASE (re.I), re.LOCALE (re.L), re.MULTILINE (re.M),

re.DOTALL (re.S), re.UNICODE (re.U), re.VERBOSE (re.X)

retorna: lista

Retorna os valores casados em forma de lista. Se não encontrar nada, retorna uma lista vazia.

Caso exista um grupo, retornar-se-á uma lista deste. Caso exista mais de um grupo, retornar-se-á uma lista de tuplas.

```
>>> import re
>>> re.findall(r'\d\D', 'a1b2c3')
['1b', '2c']
>>> re.findall(r'\d(\D)', 'a1b2c3')
['b', 'c']
>>> re.findall(r'\d(?:\D)', 'a1b2c3')
['1b', '2c']
>>> re.findall(r'(\d)(\D)', 'a1b2c3')
[('1', 'b'), ('2', 'c')]
>>> re.findall(r'\d\d', 'a1b2c3')
[]
```

• re.finditer (pattern, string, flags=0)

pattern: padrão, ER a ser casada. string: texto a ser scaneado.

flags: re.IGNORECASE (re.I), re.LOCALE (re.L), re.MULTILINE (re.M),

re.DOTALL (re.S), re.UNICODE (re.U), re.VERBOSE (re.X)

retorna: iterador para re.MatchObject

Exemplo:

```
>>> import re
>>> for m in re.finditer('\d', 'alb2c3'):
... print m.start(),
1 3 5
```

• re.sub (pattern, repl, string, count=0, flags=0)

pattern: padrão, ER a ser casada.

repl: string ou função que substituirá o pattern.

string: texto a ser scaneado.

count: número máximo de substiuições.

flags: re.IGNORECASE (re.I), re.LOCALE (re.L), re.MULTILINE (re.M),

re.DOTALL (re.S), re.UNICODE (re.U), re.VERBOSE (re.X)

retorna: string substituida

Se *repl* for uma *string*, os escapes ("\n", "\r", "\t", ...) serão aceitos. Além disso, as referências aos grupos casados no padrão também são aceitas. Para isso, pode-se utilizar as expressões "\N" e "\g<nome/id>", por exemplo: "\1" ou "\g<1>", "\11" ou "\g<1>", "\q<nome>".

Se *repl* for uma função, ela será chamada para cada ocorrência do padrão. Essa função deve receber um objeto do tipo re.**MachObject** e retornar a *string* a ser substituída.

Se o pattern não for encontrado, a função retornará a string inalterada.

```
>>> import re
>>> re.sub(r'\d\B', \', \alb2c3', 1)
'ab2c3'
>>> re.sub(r'(\d)\B', r'\l\1', \alb2c3')
'al1b22c3'
>>> def funcao(matchobj):
... if matchobj.group(0) == \l': return \'
... elif matchobj.group(0) == \l': return \'
... else: return \a'
...
>>> re.sub(r'\d', funcao, \alb2c3')
'a boca'
```

• re.subn (pattern, repl, string, count=0, flags=0)

pattern: padrão, ER a ser casada.

repl: string ou função para substituir o pattern.

string: texto a ser scaneado.

count: número máximo de substiuições.

flags: re.IGNORECASE (re.I), re.LOCALE (re.L), re.MULTILINE (re.M),

re.DOTALL (re.S), re.UNICODE (re.U), re.VERBOSE (re.X)

retorna: tupla com a nova string e o número de substituições feitas.

Exemplo:

```
>>> import re
>>> re.subn(r'\d\B', \', \alb2c3', 4)
(\abc3', 2)
```

• re.escape (string)

string: texto a ser transformado.

retorna: texto com "\".

Exemplo:

```
>>> import re
>>> re.escape('\\')
'\\\'
>>> re.escape('\n')
'\\n'
```

re.purge()

Limpa o cache do módulo.

Classes do Módulo

re.RegexObject

Exemplo:

```
>>> import re
>>> regexobj = re.compile ('(\d)(?P<nome>\D)', re.I)
```

search (string[, pos[, endpos]])

string: texto a ser scaneado.

pos: posição inicial para procura
endpos: posição final para procura
retorna: re.MatchObject ou None

match (string[, pos[, endpos]])

string: texto a ser scaneado.

pos: posição inicial para procura
endpos: posição final para procura
retorna: re.MatchObject ou None

split (string, maxsplit=0)

string: texto a ser scaneado.

maxsplit: número máximo de "pedaços".

retorna: lista

findall (string[, pos[, endpos]])

string: texto a ser scaneado.

pos: posição inicial para procura. endpos: posição final para procura.

retorna: lista

finditer (string[, pos[, endpos]])

string: texto a ser scaneado.

pos: posição inicial para procura.
endpos: posição final para procura.
retorna: iterador para re.**MatchObject**

• **sub** (repl, string, count=0)

repl: string ou função para substituir o pattern.

string: texto a ser scaneado.

count: número máximo de substiuições.

retorna: string substituida

subn (repl, string, count=0)

repl: string ou função para substituir o pattern.

string: texto a ser scaneado.

count: número máximo de substiuições.

retorna: tupla com a nova string e o número de substituições feitas.

flags

Retorna um inteiro que representa uma combinação de flags utilizadas na compilação ou no *pattern*.

Exemplo:

```
>>> regexobj.flags
0
```

o groups

Número de grupos no pattern.

Exemplo:

```
>>> regexobj.groups
2
```

groupindex

Dicionário com os nomes dos grupos definidos por "(?P<nome>)", onde a chave é o "nome" e o valor é o número do grupo.

Exemplo:

```
>>> regexobj.groupindex
{'nome': 2}
```

o pattern

Padrão (ER) a partir do qual foi compilado.

```
>>> regexobj.pattern
'(\\d)(?P<nome>\\D)'
```

re.MatchObject

Exemplo:

```
>>> import re
>>> matchobj1 = re.match(r'(..)', 'a1b2c3')  #casa 1 vez
>>> matchobj2 = re.match(r'(..)+', 'a1b2c3')  #casa 3 vezes
>>> matchobj3 = re.search(r'(..)(?P<dp>\d\D)', 'a1b2c3')
>>> matchobj4 = re.match(r'(?P<g1>\d\D)(?P<g2>\D\d)?', 'a1b2c3')
```

expand (template)

template: modelo retorna: string

Retorna a *string* obtida pela substituição das contra barras. O *template* pode utilizar as expressões como "\N" e "\g<nome/id>", além dos escapes.

Exemplo:

```
>>> matchobj1.expand(r'casa: \1')
'casa: a1'
>>> matchobj2.expand(r'casa: \g<1>')
'casa: c3'
```

• **group** ([group1, ...])

[group1, ...]: id ou nome do grupo.

retorna: retorna um ou mais subgrupos ou **None**

O número default é 0, o qual retorna toda *string* casada. Retorna **None** quando o grupo não casa nada.

Exemplo:

```
>>> matchobj3.group()
'1b2c'
>>> matchobj3.group(0)
'1b2c'
>>> matchobj3.group(1)
'1b'
>>> matchobj3.group('dp')
'2c'
>>> matchobj3.group(1, 2)
('1b', '2c')
```

groups ([default])

[default]: valor a ser retornado quando um grupo não for casado. retorna: tupla com os grupos casados.

retorna: tupla com os grupos casados.

Quando o grupo não for casado, ele retorna **None**, a menos que o *default* seja indicado.

```
>>> matchobj3.groups()
('1b', '2c')
>>> matchobj4.groups()
('al', None)
>>> matchobj4.groups('vazio')
('al', 'vazio')
```

groupdict ([default])

[default]: valor a ser retornado quando um grupo não for casado. retorna: dicionário tal que as chaves são os nomes dos grupos.

Exemplo:

```
>>> match4.groupdict( )
{'g2': None, 'g1': 'a1'}
>>> match4.groupdict('vazio')
{'g2': 'vazio', 'g1': 'a1'}
```

• start ([group])

[group]: id ou nome do grupo.

retorna: posição inicial do grupo na string recebida.

Exemplo:

```
>>> matchobj3.start()
1
>>> matchobj4.start('g1')
0
>>> matchobj4.start('g2')
-1
```

• end ([group])

[group]: id ou nome do grupo casado.

retorna: posição final do grupo na string recebida.

Exemplo:

```
>>> matchobj3.end()
5
>>> matchobj4.end('g1')
2
>>> matchobj4.end('g2')
-1
```

• **span** ([group])

[group]: id ou nome do grupo.

retorna: tupla com a posição inicial e final do grupo na string recebida.

```
>>> matchobj3.span()
(1, 5)
>>> matchobj4.span('g1')
(0, 2)
>>> matchobj4.span('g2')
(-1, -1)
```

o pos

Posição inicial para procura na *string* passada. Veja os métodos **search()** e **match()** da classe re.**RegexObject**.

Exemplo:

```
>>> m1.pos
```

o endpos

Posição final para procura na *string* passada. Veja os métodos **search()** e **match()** da classe re.**RegexObject**.

Exemplo:

```
>>> m1.endpos
6
```

lastindex

Índice do último grupo capturado. Retorna **None** se nenhum grupo for capturado.

Exemplo:

```
>>> matchobj1.lastindex
1
>>> matchobj3.lastindex
2
>>> matchobj4.lastindex
1
```

lastgroup

Nome do último grupo capturado. Retorna **None** se nenhum grupo for capturado.

```
>>> matchobj1.lastgroup
>>> matchobj3.lastgroup
'dp'
>>> matchobj4.lastgroup
'q1'
```

o re

O objeto da classe re.**RegexObject** que representa a expressão regular que gerou a classe.

Exemplo:

```
>>> matchobj1.re.pattern
'(..)'
>>> matchobj4.re.pattern
'(?P<g1>\\D\\d)(?P<g2>\\d\\D)?'
```

o string

Retorna a string da classe.

```
>>> matchobj1.string
'alb2c3'
>>> matchobj4.string
'alb2c3'
```

Referências

- [1] http://www.diveintopython.net/regular_expressions/index.html
- [2] http://docs.python.org/library/re.html
- [3] http://pt.wikipedia.org/wiki/Express%C3%A3o_regular
- [4] http://en.wikipedia.org/wiki/Regular_expression
- [5] http://aurelio.net/regex/guia/
- [6] http://linux.studenti.polito.it/elda/elda/GNUtemberg/python/regex.pdf
- [*] Todos os acessos em agosto de 2012

Site sugerido

http://www.pythonregex.com/

Críticas e sugestões

bismarckjunior@outlook.com