

mod_rewrite Tutorials

<http://httpd.apache.org/docs/current/rewrite/>

<http://www.addedbytes.com/for-beginners/url-rewriting-for-beginners/>

http://net.tutsplus.com/tutorials/other/a-deeper-look-at-mod_rewrite-for-apache/

mod_rewrite RewriteRule Flags

C	Chained with next rule
CO=cookie	Set specified cookie
E=var:value	Set environmental variable "var" to "value"
F	Forbidden (403 header)
G	Gone - no longer exists
H=handler	Set handler
L	Last - stop processing rules
N	Next - continue processing
NC	Case insensitive
NE	Do not escape output
NS	Ignore if subrequest
P	Proxy
PT	Pass through
R[=code]	Redirect to new URL, with optional code (see below)
QSA	Append query string
S=x	Skip next x rules
T=mime-type	Set mime type

mod_rewrite RewriteCond Flags

NC	Case insensitive
OR	Combine with next rule using 'OR' instead of the default of 'AND'

Redirection Header Codes

301	Moved permanently
302	Moved temporarily (default)

mod_rewrite Directives

RewriteEngine
RewriteOptions
RewriteLog
RewriteLogLevel
RewriteLock
RewriteMap
RewriteBase
RewriteCond
RewriteRule

Regular Expressions Syntax

^	Start of string
\$	End of string
.	Any single character
(a b)	a or b
(...)	Group section
[abc]	In range (a, b or c)
[^abc]	Not in range
\s	White space
a?	Zero or one of a
a*	Zero or more of a
a*?	Zero or more, ungreedy
a+	One or more of a
a+?	One or more, ungreedy
a{3}	Exactly 3 of a
a{3,}	3 or more of a
a{,6}	Up to 6 of a
a{3,6}	3 to 6 of a
a{3,6}?	3 to 6 of a, ungreedy
\	Escape character
[punct:]	Any punctuation symbol
[:space:]	Any space character
[:blank:]	Space or tab

There's an excellent regular expression tester at:
<http://regexpal.com/>

mod_rewrite Server Variables: HTTP Headers

%(HTTP_USER_AGENT)
%(HTTP_REFERER)
%(HTTP_COOKIE)
%(HTTP_FORWARDED)
%(HTTP_HOST)
%(HTTP_PROXY_CONNECTION)
%(HTTP_ACCEPT)

mod_rewrite Server Variables: Server Internals

%(DOCUMENT_ROOT)
%(SERVER_ADMIN)
%(SERVER_NAME)
%(SERVER_ADDR)
%(SERVER_PORT)
%(SERVER_PROTOCOL)
%(SERVER_SOFTWARE)

mod_rewrite Sample Rule: Site Moved

```
# Site moved permanently

RewriteCond %{HTTP_HOST} ^www.domain.com$ [NC]

RewriteRule ^(.*)$ http://www.domain2.com/$1 [R=301,L]

Rewrites domain.com to domain2.com
```

mod_rewrite Sample Rule: Temporary Page Move

```
# Page has moved temporarily

RewriteRule ^page.html$ new_page.html [R,NC,L]

Rewrites domain.com/page.html to domain.com/new_page.html
```

mod_rewrite Sample Rule: Nice URLs

```
# Nice URLs (no query string)

RewriteRule ^([A-Za-z0-9-]+)/?$ categories.php?name=$1 [L]

Rewrites domain.com/category-name-1/ to domain.com/categories.php?name=category-name-1
```

mod_rewrite Server Variables: Special

%(API_VERSION)
%(THE_REQUEST)
%(REQUEST_URI)
%(REQUEST_FILENAME)
%(IS_SUBREQ)
%(HTTPS)

mod_rewrite Server Variables: Request

%(REMOTE_ADDR)
%(REMOTE_HOST)
%(REMOTE_PORT)
%(REMOTE_USER)
%(REMOTE_IDENT)
%(REQUEST_METHOD)
%(SCRIPT_FILENAME)
%(PATH_INFO)
%(QUERY_STRING)
%(AUTH_TYPE)

mod_rewrite Server Variables: Time

%(TIME_YEAR)
%(TIME_MON)
%(TIME_DAY)
%(TIME_HOUR)
%(TIME_MIN)
%(TIME_SEC)
%(TIME_WDAY)
%(TIME)

Cheatographer

Dave Child (DaveChild)
cheatography.com/davechild/
www.addedbytes.com

Cheat Sheet

This cheat sheet was published on 19th October, 2011 and was last updated on 22nd November, 2011.

Sponsor

Envoy, for simple and effective bug management.
Try it free!
<http://www.envoyapp.com>