Java 正则表达式

正则表达式定义了字符串的模式。

正则表达式可以用来搜索、编辑或处理文本。

正则表达式并不仅限于某一种语言,但是在每种语言中有细微的差别。

正则表达式实例

- 一个字符串其实就是一个简单的正则表达式,例如 Hello World 正则表达式匹配 "Hello World" 字符串。
- . (点号) 也是一个正则表达式,它匹配任何一个字符如: "a" 或 "1"。

下表列出了一些正则表达式的实例及描述:

正则表达式	描述
this is te	匹配字符串 "this is text"
this\s+is \s+text	注意字符串中的 \s+。 匹配单词 "this" 后面的 \s+可以匹配多个空格,之后匹配 is 字符串,再之后 \s+ 匹配多个空格然后再跟上 text 字符串。 可以匹配这个实例:this is text
^\d+(\.\d +)?	^ 定义了以什么开始 \d+ 匹配一个或多个数字 ? 设置括号内的选项是可选的 \. 匹配 "." 可以匹配的实例: "5", "1.5" 和 "2.21"。

Java 正则表达式和 Perl 的是最为相似的。

java.util.regex 包主要包括以下三个类:

Pattern 类:

pattern 对象是一个正则表达式的编译表示。Pattern 类没有公共构造方法。要创建一个 Pattern 对象,你必须首先调用其公共静态编译方法,它返回一个 Pattern 对象。该方法接受一个正则表达式作为它的第一个参数。

Matcher 类:

Matcher 对象是对输入字符串进行解释和匹配操作的引擎。与Pattern 类一样,Matcher 也没有公共构造方法。你需要调用 Pattern 对象的 matcher 方法来获得一个 Matcher 对象。

PatternSyntaxException:

PatternSyntaxException 是一个非强制异常类,它表示一个正则表达式模式中的语法错误。

以下实例中使用了正则表达式 .*runoob.* 用于查找字符串中是否包了 runoob 子串:

实例

import java.util.regex.*;

```
class RegexExample1{
 public static void main(String args[]){
 String content = "I am noob " +
 "from runoob.com.";
 String pattern = ".*runoob.*";
 boolean isMatch = Pattern.matches(pattern, content);
 System.out.println("字符串中是否包含了 'runoob' 子字符串?" +
isMatch);
 }
实例输出结果为:
字符串中是否包含了 'runoob' 子字符串? true
```

捕获组

捕获组是把多个字符当一个单独单元进行处理的方法,它通过对括号内的字符分组来创建。

例如,正则表达式 (dog) 创建了单一分组,组里包含"d", "o",和"g"。

捕获组是通过从左至右计算其开括号来编号。例如,在表达式((A)(B(C))),有四个这样的组:

((A)(B(C)))(A) (B(C)) (C)

可以通过调用 matcher 对象的 groupCount 方法来查看表达式有多少个分组。groupCount 方法返回一个 int 值,表示match er对象当前有多个捕获组。

还有一个特殊的组(group(0)) ,它总是代表整个表达式。该组不包括在 groupCount 的返回值中。

下面的例子说明如何从一个给定的字符串中找到数字串:

RegexMatches.java 文件代码:

```
import java.util.regex.Matcher;
import java.util.regex.Pattern;
public class RegexMatches
 public static void main( String args[] ){
 // 按指定模式在字符串查找
 String line = "This order was placed for QT3000! OK?";
 String pattern = (\D^*)(\d+)(.*);
 // 创建 Pattern 对象
 Pattern r = Pattern.compile(pattern);
 // 现在创建 matcher 对象
```

```
Matcher m = r.matcher(line);
if (m.find()) {
 System.out.println("Found value: " + m.group(0) );
 System.out.println("Found value: " + m.group(1) );
 System.out.println("Found value: " + m.group(2) );
 System.out.println("Found value: " + m.group(3) );
} else {
 System.out.println("NO MATCH");
}
}
```

```
Found value: This order was placed for QT3000! OK?
Found value: This order was placed for QT
Found value: 3000
Found value: ! OK?
```

正则表达式语法

在其他语言中,\\ 表示: **我想要在正则表达式中插入一个普通的(字面上的)反斜杠,请不要给它任何特殊的意义。** 在 Java 中,\\ 表示: **我要插入一个正则表达式的反斜线,所以其后的字符具有特殊的意义。**

所以,在其他的语言中(如Perl),一个反斜杠 \ 就足以具有转义的作用,而在 Java 中正则表达式中则需要有两个反斜杠 才能被解析为其他语言中的转义作用。也可以简单的理解在 Java 的正则表达式中,两个 \\ 代表其他语言中的一个 \, 这 也就是为什么表示一位数字的正则表达式是 \\d, 而表示一个普通的反斜杠是 \\\\.

字符	说明
\	将下一字符标记为特殊字符、文本、反向引用或八进制转义符。例如,"n"匹配字符"n"。"\n"匹配换行符。序列"\\\\"匹配"\\","\\("匹配"("。
۸	匹配输入字符串开始的位置。如果设置了 RegExp 对象的 Multiline 属性, ^ 还会与"\n"或"\r"之后的位置匹配。
\$	匹配输入字符串结尾的位置。如果设置了 RegExp 对象的 Multiline 属性,\$还会与"\n"或"\r"之前的位置匹配。
*	零次或多次匹配前面的字符或子表达式。例如,zo* 匹配"z"和"zoo"。* 等效于 {0,}。
+	一次或多次匹配前面的字符或子表达式。例如,"zo+"与"zo"和"zoo"匹配,但与"z"不匹配。+等效于 {1,}。
?	零次或一次匹配前面的字符或子表达式。例如,"do(es)?"匹配"do"或"does"中的"do"。?等效于 {0,1}。
{n}	n 是非负整数。正好匹配 n 次。例如,"o{2}"与"Bob"中的"o"不匹配,但与"fo

9/3/18	Java 正则表达式 菜鸟教程
	od"中的两个"o"匹配。
{n,}	n 是非负整数。至少匹配 n 次。例如,"o{2,}"不匹配"Bob"中的"o",而匹配"toooood"中的所有 o。"o{1,}"等效于"o+"。"o{0,}"等效于"o*"。
{n,m}	m 和 n 是非负整数,其中 $n \le m$ 。匹配至少 n 次,至多 m 次。例如,"o{1 3}"匹配"fooooood"中的头三个 o。'o{0,1}' 等效于 'o?'。注意:您不能将空格插入逗号和数字之间。
?	当此字符紧随任何其他限定符(*、+、?、{n}、{n,}、{n,m})之后时,匹配模式是"非贪心的"。"非贪心的"模式匹配搜索到的、尽可能短的字符串,而黑认的"贪心的"模式匹配搜索到的、尽可能长的字符串。例如,在字符串"oooo"中,"o+?"只匹配单个"o",而"o+"匹配所有"o"。
	匹配除"\r\n"之外的任何单个字符。若要匹配包括"\r\n"在内的任意字符,请使用诸如"[\s\S]"之类的模式。
(patt ern)	匹配 pattern 并捕获该匹配的子表达式。可以使用 \$0\$9 属性从结果"匹配"集合中检索捕获的匹配。若要匹配括号字符(),请使用"\("或者"\)"。
(?:pa ttern)	匹配 pattern 但不捕获该匹配的子表达式,即它是一个非捕获匹配,不存储供以后使用的匹配。这对于用"or"字符 () 组合模式部件的情况很有用。例如,'industr(?:y ies) 是比 'industry industries' 更经济的表达式。
(?=p atter n)	执行正向预测先行搜索的子表达式,该表达式匹配处于匹配 pattern 的字符串的起始点的字符串。它是一个非捕获匹配,即不能捕获供以后使用的匹配。例如,'Windows (?=95 98 NT 2000)' 匹配"Windows 2000"中的"Windows",但不匹配"Windows 3.1"中的"Windows"。预测先行不占用字符,即发生匹配后,下一匹配的搜索紧随上一匹配之后,而不是在组成预测先行的字符后。
(?!pa ttern)	执行反向预测先行搜索的子表达式,该表达式匹配不处于匹配 pattern 的字符串的起始点的搜索字符串。它是一个非捕获匹配,即不能捕获供以后使用的匹配。例如,'Windows (?!95 98 NT 2000)' 匹配"Windows 3.1"中的 "Windows",但不匹配"Windows 2000"中的"Windows"。预测先行不占用字符,即发生匹配后,下一匹配的搜索紧随上一匹配之后,而不是在组成预测先行的字符后。
x y	匹配 x 或 y。例如,'z food' 匹配"z"或"food"。'(z f)ood' 匹配"zood"或"food"。
[xyz]	字符集。匹配包含的任一字符。例如,"[abc]"匹配"plain"中的"a"。

]	n"中"p", "l", "i", "n"。
[a-z]	字符范围。匹配指定范围内的任何字符。例如,"[a-z]"匹配"a"到"z"范围内的任何小写字母。
[^a-z	反向范围字符。匹配不在指定的范围内的任何字符。例如,"[^a-z]"匹配任何不在"a"到"z"范围内的任何字符。
\b	匹配一个字边界,即字与空格间的位置。例如,"er\b"匹配"never"中的"er",但不匹配"verb"中的"er"。
\B	非字边界匹配。"er\B"匹配"verb"中的"er",但不匹配"never"中的"er"。
\cx	匹配 x 指示的控制字符。例如,\cM 匹配 Control-M 或回车符。x 的值必须在 A-Z 或 a-z 之间。如果不是这样,则假定 c 就是"c"字符本身。
\d	数字字符匹配。等效于 [0-9]。
\D	非数字字符匹配。等效于 [^0-9]。
\f	换页符匹配。等效于 \x0c 和 \cL。
\n	换行符匹配。等效于 \x0a 和 \cJ。
\r	匹配一个回车符。等效于 \x0d 和 \cM。
\s	匹配任何空白字符,包括空格、制表符、换页符等。与 [\f\n\r\t\v] 等效。
\S	匹配任何非空白字符。与 [^ \f\n\r\t\v] 等效。
\t	制表符匹配。与 \x09 和 \cl 等效。
\v	垂直制表符匹配。与 \x0b 和 \cK 等效。
\w	匹配任何字类字符,包括下划线。与"[A-Za-z0-9_]"等效。
\W	与任何非单词字符匹配。与"[^A-Za-z0-9_]"等效。
\xn	匹配 n ,此处的 n 是一个十六进制转义码。十六进制转义码必须正好是两位数长。例如,"\x41"匹配"A"。"\x041"与"\x04"&"1"等效。允许在正则表达式中使用 ASCII 代码。
\num	匹配 num,此处的 num 是一个正整数。到捕获匹配的反向引用。例如,"(.)\1"匹配两个连续的相同字符。
\n	标识一个八进制转义码或反向引用。如果 $\ n$ 前面至少有 $\ n$ 个捕获子表达式,那么 $\ n$ 是反向引用。否则,如果 $\ n$ 是八进制数 (0-7),那么 $\ n$ 是八进制转义码。

\nm	标识一个八进制转义码或反向引用。如果 \nm 前面至少有 nm 个捕获子表达式,那么 nm 是反向引用。如果 \nm 前面至少有 n 个捕获,则 n 是反向引
	用,后面跟有字符 m 。如果两种前面的情况都不存在,则 nm 匹配八进制值 nm ,其中 n 和 m 是八进制数字 $(0-7)$ 。
\nml	当 <i>n</i> 是八进制数 (0-3), <i>m</i> 和 <i>l</i> 是八进制数 (0-7) 时,匹配八进制转义码 <i>nml</i>
\u <i>n</i>	匹配 <i>n</i> , 其中 <i>n</i> 是以四位十六进制数表示的 Unicode 字符。例如 , \u00A9 匹配版权符号 (©)。

根据 Java Language Specification 的要求,Java 源代码的字符串中的反斜线被解释为 Unicode 转义或其他字符转义。因此必须在字符串字面值中使用两个反斜线,表示正则表达式受到保护,不被 Java 字节码编译器解释。例如,当解释为正则表达式时,字符串字面值 "\b" 与单个退格字符匹配,而 "\\b" 与单词边界匹配。字符串字面值 "\(hello\)" 是非法的,将导致编译时错误;要与字符串 (hello) 匹配,必须使用字符串字面值 "\\(hello\))"。

Matcher 类的方法

索引方法

索引方法提供了有用的索引值,精确表明输入字符串中在哪能找到匹配:

序号	方法及说明
1	public int start() 返回以前匹配的初始索引。
2	public int start(int group) 返回在以前的匹配操作期间,由给定组所捕获的子序列的初始索引
3	public int end() 返回最后匹配字符之后的偏移量。
4	public int end(int group) 返回在以前的匹配操作期间,由给定组所捕获子序列的最后字符之后的偏 移量。

研究方法

研究方法用来检查输入字符串并返回一个布尔值,表示是否找到该模式:

序号	方法及说明
1	public boolean lookingAt()
	尝试将从区域开头开始的输入序列与该模式匹配。

2	public boolean find() 尝试查找与该模式匹配的输入序列的下一个子序列。
3	public boolean find(int start) 重置此匹配器,然后尝试查找匹配该模式、从指定索引开始的输入序列的 下一个子序列。
4	public boolean matches() 尝试将整个区域与模式匹配。

替换方法

替换方法是替换输入字符串里文本的方法:

序号	方法及说明
1	public Matcher appendReplacement(StringBuffer sb, String replacement) 实现非终端添加和替换步骤。
2	public StringBuffer appendTail(StringBuffer sb) 实现终端添加和替换步骤。
3	public String replaceAll(String replacement) 替换模式与给定替换字符串相匹配的输入序列的每个子序列。
4	public String replaceFirst(String replacement) 替换模式与给定替换字符串匹配的输入序列的第一个子序列。
5	public static String quoteReplacement(String s) 返回指定字符串的字面替换字符串。这个方法返回一个字符串,就像传递给 Matcher类的appendReplacement 方法一个字面字符串一样工作。

start 和 end 方法

下面是一个对单词 "cat" 出现在输入字符串中出现次数进行计数的例子:

RegexMatches.java 文件代码:

```
Pattern p = Pattern.compile(REGEX);
 Matcher m = p.matcher(INPUT); // 获取 matcher 对象
 int count = 0;
 while(m.find()) {
 count++;
 System.out.println("Match number "+count);
 System.out.println("start(): "+m.start());
 System.out.println("end(): "+m.end());
 }
}
```

```
Match number 1
start(): 0
end(): 3
Match number 2
start(): 4
end(): 7
Match number 3
start(): 8
end(): 11
Match number 4
start(): 19
end(): 22
```

可以看到这个例子是使用单词边界,以确保字母 "c" "a" "t" 并非仅是一个较长的词的子串。它也提供了一些关于输入字符串 中匹配发生位置的有用信息。

Start 方法返回在以前的匹配操作期间,由给定组所捕获的子序列的初始索引,end 方法最后一个匹配字符的索引加 1。

matches 和 lookingAt 方法

matches 和 lookingAt 方法都用来尝试匹配一个输入序列模式。它们的不同是 matches 要求整个序列都匹配,而lookingAt 不要求。

lookingAt 方法虽然不需要整句都匹配,但是需要从第一个字符开始匹配。

这两个方法经常在输入字符串的开始使用。

我们通过下面这个例子,来解释这个功能:

RegexMatches.java 文件代码:

```
import java.util.regex.Matcher;
import java.util.regex.Pattern;
public class RegexMatches
 private static final String REGEX = "foo";
 private static final String INPUT2 = "ooooofooooooooooo";
 private static Pattern pattern;
 private static Matcher matcher;
```

```
private static Matcher matcher2;

public static void main( String args[] ){
 pattern = Pattern.compile(REGEX);
 matcher = pattern.matcher(INPUT);
 matcher2 = pattern.matcher(INPUT2);

 System.out.println("Current REGEX is: "+REGEX);
 System.out.println("Current INPUT is: "+INPUT);
 System.out.println("Current INPUT2 is: "+INPUT2);

 System.out.println("lookingAt(): "+matcher.lookingAt());
 System.out.println("matches(): "+matcher.matches());
 System.out.println("lookingAt(): "+matcher2.lookingAt());
}
```

```
Current REGEX is: foo
Current INPUT is: fooooooooooooo
Current INPUT2 is: ooooofoooooooooo
lookingAt(): true
matches(): false
lookingAt(): false
```

replaceFirst 和 replaceAll 方法

replaceFirst 和 replaceAll 方法用来替换匹配正则表达式的文本。不同的是, replaceFirst 替换首次匹配, replaceAll 替换所有匹配。

下面的例子来解释这个功能:

```
The cat says meow. All cats say meow.
```

appendReplacement 和 appendTail 方法

Matcher 类也提供了appendReplacement 和 appendTail 方法用于文本替换:

看下面的例子来解释这个功能:

```
RegexMatches.java 文件代码:
import java.util.regex.Matcher;
import java.util.regex.Pattern;
public class RegexMatches
 private static String REGEX = "a*b";
 private static String INPUT = "aabfooaabfooabfoobkkk";
 private static String REPLACE = "-";
 public static void main(String[] args) {
 Pattern p = Pattern.compile(REGEX);
 // 获取 matcher 对象
 Matcher m = p.matcher(INPUT);
 StringBuffer sb = new StringBuffer();
 while(m.find()){
 m.appendReplacement(sb,REPLACE);
 m.appendTail(sb);
 System.out.println(sb.toString());
 }
}
```

以上实例编译运行结果如下:

```
-foo-foo-kkk
```

PatternSyntaxException 类的方法

PatternSyntaxException 是一个非强制异常类,它指示一个正则表达式模式中的语法错误。

PatternSyntaxException 类提供了下面的方法来帮助我们查看发生了什么错误。

序号	方法及说明
1	public String getDescription() 获取错误的描述。
2	public int getIndex() 获取错误的索引。
3	public String getPattern() 获取错误的正则表达式模式。

4

public String getMessage()

返回多行字符串,包含语法错误及其索引的描述、错误的正则表达式模式和模式中错误索引的可视化指示。