Python regex 'findall' function

Python regex findall() function explained with examples.

WE'LL COVER THE FOLLOWING Python string findall Syntax Example 1 Example 2: findall and Groups

Python string findall

findall() is a powerful function in the re module. It finds *all* the matches and returns them as a list of strings, with each string representing one match.

Syntax

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

The string is scanned **left-to-right**, and matches are returned in the order found. If **one or more** groups are present in the pattern, return a **list of groups**. Empty matches are included in the result unless they touch the beginning of another match.

Example 1

Find all and return the email addresses:

```
#!/usr/bin/python
import re

line = 'your alpha@scientificprograming.io, blah beta@scientificprogramming.io blah user'

emails = re.findall(r'[\w\.-]+@[\w\.-]+', line)

if emails:
```


Example 2: findall and Groups

Now let's make a second example. Groups () can be combined with findall(). If the pattern includes 2 or more parenthesis groups, then instead of returning a list of strings, findall() returns a list of tuples. Each tuple represents one match of the pattern, and inside the tuple is the group(1), group(2), etc.

The following example, will find, 'alpha', 'scientificprograming.io', 'beta', and 'scientificprogramming.me'.

```
#!/usr/bin/python
import re

line = 'your alpha@scientificprograming.io, blah beta@scientificprogramming.me blah user'

tuples = re.findall(r'([\w\.-]+)@([\w\.-]+)', line)

if tuples:
 print tuples
else:
 print "No match!"
```

Once you have the list of tuples, you can loop over it to do some computation for each tuple.