php半小时精通正则表达式

php半小时精通正则表达式

想必很多人都对正则表达式都头疼。今天,我以我的认识,加上网上一些文章,希望用常人都可以理解的表达方式。来 和大家分享学习经验。

开篇,还是得说说^和 \$ 他们是分别用来匹配字符串的开始和结束,以下分别举例说明:

"^The": 开头一定要有"The"字符串;

"of despair\$":结尾一定要有"of despair"的字符串;

那么,

"^abc\$": 就是要求以abc开头和以abc结尾的字符串,实际上是只有abc匹配;

"notice": 匹配包含notice的字符串;

你可以看见如果你没有用我们提到的两个字符(最后一个例子),就是说模式(正则表达式)可以出现在被检验字符串的任何地方,你没有把他锁定到两边。

接着,说说 '*' '+'和 '?'

他们用来表示一个字符可以出现的次数或者顺序,他们分别表示:

"zero or more"相当于{0,}

"one or more"相当于{1,}

"zero or one."相当于{0,1}

这里是一些例子:

"ab*": 和ab{0,} 同义,匹配以a开头,后面可以接0个或者N个b组成的字符串("a", "ab", "abbb", 等);

"ab+": 和ab{1,}同义,同上条一样,但最少要有一个b存在("ab" "abbb"等);

"ab?": 和ab{0,1}同义,可以没有或者只有一个b;

"a?b+\$": 匹配以一个或者0个a再加上一个以上的b结尾的字符串。

要点: '*' '+'和 '?' 只管它前面那 单个 字符,但是当前面的字符被小括号包起来时,就匹配小括号里面的所有的字符。

你也可以在大括号里面限制字符出现的个数,比如:

"ab{2}": 要求a后面一定要跟两个b(一个也不能少)("abb");

"ab{2,}": 要求a后面一定要有两个或者两个以上b(如"abb" "abbbb"等);

"ab{3,5}": 要求a后面可以有2-5个b("abbb", "abbbb", or "abbbbb")。

现在我们把几个字符放到小括号里,比如:

"a(bc)*": 匹配 a 后面跟0个或者一个"bc"; "a(bc){1,5}": 一个到5个 "bc";

还有一个字符 ", 相当于OR操作:

"hi|hello": 匹配含有"hi" 或者 "hello" 的 字符串;
"(b|cd)ef": 匹配含有 "bef" 或者 "cdef"的字符串;
"(a|b)*c": 匹配含有这样多个(包括0个) a或b, 后面跟一个c的字符串;

一个点('.')可以代表所有的单一字符,不包括"\n"

如果,要匹配包括"\n"在内的所有单个字符 用 '[\n.]' 这种模式。

"a.[0-9]":一个a加一个字符再加一个0到9的数字; "^.{3}\$":三个任意字符结尾。

中括号括住的内容只匹配一个单一的字符

"[ab]": 匹配单个的 a 或者 b (和 "a | b" 一样);
"[a-d]": 匹配'a' 到'd'的单个字符 (和"a | b | c | d" 还有 "[abcd]"效果一样);

一般我们都用 [a-zA-Z] 来指定字符为一个大小写英文:

"^[a-zA-Z]": 匹配以大小写字母开头的字符串;

"[0-9]%": 匹配含有 形如 x% 的字符串;

",[a-zA-Z0-9]\$": 匹配以逗号再加一个数字或字母结尾的字符串;

你也可以把你不想要得字符列在中括号里,你只需要在总括号里面使用'^' 作为开头 "%[^a-zA-Z]%" 匹配含有两个百分号里面有一个非字母的字符串。

要点: ^用在中括号开头的时候,就表示 排除括号里 的字符。

为了PHP能够解释,你必须在这些字符面前后加",并且将一些字符转义。

不要忘记在中括号里面的字符是这条规则的例外—在中括号里面,所有的特殊字符,包括("),都将失去他们的特殊性质 " [*\+?{}.]"匹配含有这些字符的字符串:

还有,正如regx的手册告诉我们: "如果列表里含有']',最好把它作为列表里的第一个字符(可能跟在'^'后面)。如果含有'-',最好把它放在最前面或者最后面, or 或者一个范围的第二个结束点[a-d-0-9]中间的'-'将有效。

看了上面的例子,你对{n,m}应该理解了吧。要注意的是,n和m都不能为负整数,而且n总是小于m。这样,才能 最少匹配 n次且最多匹配m次。如"p{1,5}"将匹配 "pvpppppp"中的前五个p

下面说说以\开头的

\b 书上说他是用来匹配一个单词边界,就是...比如've\b',可以匹配love里的ve而不匹配very里有ve ve\b: 匹配单词以ve结尾的,

\B 正好和上面的\b相反。例子我就不举了 ve\B: 匹配ve开始的单词

.....突然想起来....可以到 http://www.phpv.net/article.php/251 看看其它用\开头的语法

好,我们来做个应用:如何构建一个模式来匹配货币数量的输入。

构建一个匹配模式去检查输入的信息是否为一个表示money的数字。我们认为一个表示money的数量有四种方式: "10000.00"和 "10,000.00",或者没有小数部分,"10000" and "10,000"。现在让我们开始构建这个匹配模式:

^[1-9][0-9]*\$

这是所变量必须以非0的数字开头。但这也意味着单一的'0"也不能通过测试。以下是解决的方法:

^(0|[1-9][0-9]*)\$

"只有0和不以0开头的数字与之匹配",我们也可以允许一个负号在数字之前:

^(0|-?[1-9][0-9]*)\$

这就是: 0或者一个以0开头且可能有一个负号在前面的数字。好了,现在让我们别那么严谨,允许以0开头。现在让我们放弃负号,因为我们在表示钱币的时候并不需要用到。我们现在指定模式用来匹配小数部分:

^[0-9]+(\.[0-9]+)?\$

这暗示匹配的字符串必须最少以一个阿拉伯数字开头。但是注意,在上面模式中 "10." 是不匹配的, 只有 "10" 和 "10.2" 才可以,你知道为什么吗?

^[0-9]+(\.[0-9]{2})?\$

我们上面指定小数点后面必须有两位小数。如果你认为这样太苛刻,你可以改成:

^[0-9]+(\.[0-9]{1,2})?\$

这将允许小数点后面有一到两个字符。现在我们加上用来增加可读性的逗号(每隔三位),我们可以这样表示:

^[0-9]{1,3}(,[0-9]{3})*(\.[0-9]{1,2})?\$

不要忘记'+'可以被'*'替代如果你想允许空白字符串被输入话,也不要忘记反斜杆'\'在php字符串中可能会出现错误(很普遍的错误):

现在,我们已经可以确认字符串了,我们现在把所有逗号都去掉str_replace(",", "", \$money)然后在把类型看成double然后我们就可以通过他做数学计算了。

再来一个:

构造检查email的正则表达式

在一个完整的email地址中有三个部分:

1. 用户名 (在 '@' 左边的一切)

2.'@'

3. 服务器名(就是剩下那部分)

用户名可以含有大小写字母阿拉伯数字,句号('.')减号('-')and下划线'_')。服务器名字也是符合这个规则,当然下划线除外。

现在,用户名的开始和结束都不能是句点,服务器也是这样。还有你不能有两个连续的句点他们之间至少存在一个字符,好现在我们来看一下怎么为用户名写一个匹配模式:

^[a-zA-Z0-9-]+\$

现在还不能允许句号的存在。我们把它加上:

^[a-zA-Z0-9-]+(\.[a-zA-Z0-9-]+)*\$

上面的意思就是说: 以至少一个规范字符(除了.) 开头,后面跟着0个或者多个以点开始的字符串。

简单化一点, 我们可以用eregi()取代ereg()、eregi()对大小写不敏感, 我们就不需要指定两个范围 "a-z" 和 "A-Z"只需要指定一个就可以了:

^[_a-z0-9-]+(\.[_a-z0-9-]+)*\$

后面的服务器名字也是一样,但要去掉下划线:

^[a-z0-9-]+(\.[a-z0-9-]+)*\$

好。现在只需要用"@"把两部分连接:

^[_a-z0-9-]+(\.[_a-z0-9-]+)*@[a-z0-9-]+(\.[a-z0-9-]+)*\$

这就是完整的email认证匹配模式了,只需要调用:

 $eregi(''^{_}[a-z0-9-]+(\.[a-z0-9-]+)*@[a-z0-9-]+(\.[a-z0-9-]+)*\$'',\$eamil)$

就可以得到是否为email了

正则表达式的其他用法

提取字符串

ereg() and eregi() 有一个特性是允许用户通过正则表达式去提取字符串的一部分(具体用法你可以阅读手册)。比如说,我们想从 path/URL 提取文件名,下面的代码就是你需要:

$$\label{eq:condition} \begin{split} &\operatorname{ereg}("([^{\}]^*)\$", \$pathOrUrl, \$regs); \\ &\operatorname{echo} \$regs[1]; \end{split}$$

高级的代换

ereg replace()和 eregi replace()也是非常有用的,假如我们想把所有的间隔负号都替换成逗号:

ereg_replace("[\n\r\t]+", ",", trim(\$str));

最后,我把另一串检查EMAIL的正则表达式让看文章的你来分析一下:

 $"^{-!\#\%\&'*+\../0-9=?A-Z^_`a-z\{|}\sim]+'.'@'.'[-!\#\%\&'*+\../0-9=?A-Z^_`a-z\{|}\sim]+\..'[-!\#\%\&'*+\../0-9=?A-Z^_`a-z\{|}\sim]+\..'[-!\#\%\&'*+\../0-9=?A-Z^_`a-z\{|}\sim]+\..'[-!\#\%\&'*+\...'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\..'[-!\#\%\&'*+\...']+\$