

REGULAR EXPRESSION CHEAT SHEET

Special characters

square bracket	[question mark	?
backslash	\	asterisk or star	*
caret	^	plus sign	+
dollar sign	\$	opening round bracket	(
period or dot	.	closing round bracket)
vertical bar or pipe symbol		opening curly bracket	{

Shorthand character classes

digit	\d	not a digit	\D
word character	\w	not a word character	\W
whitespace	\s	not a whitespace	\S

Lookaround

positive lookahead	\[\(?=\[\]	negative lookahead	\[\(?!\[\]
positive lookbehind	\[\(?<=\[\]\]	negative lookbehind	\[\(?<!\[\]\]

Non-printable characters

tab	\t
carriage return	\r
line feed	\n
beginning of line	^
end of line	\$
word boundary	\b
unicode character	\x{0000}

Alternation

either/or	\[\ \]
-----------	--------

Grouping

For capture and counts	\[\(\]\]
Non-capturing	\[\(\?\]\]
Named captures	\[\(\?<name>\]\]

Back references

Numbered	\[\]\]
Complete match	\[\]\0
Named	\[\]\(P=\]\]

Quantifiers

once or not at all	\[\]\?
zero or more times	\[\]*
one or more times	\[\]\+
exactly n times	\[\]\{n\}
at least n times	\[\]\{n,\}
at least n but not more than m times	\[\]\{n,m\}

Character classes

almost any character (usually not newline)	\[\]\.
lists and ranges of characters	\[\]\[\]\]
any character except those listed	\[\]\[\^\]\]