一、什么是正则表达式

正则表达式是一种可以用于模式匹配和替换的强有力的工具。我们可以在几乎所有的基于 UNIX 系统的工具中找到正则表达式的身影,例如,vi 编辑器,Perl或 PHP 脚本语言,以及 awk 或 sed shell 程序等。此外,象 JavaScript 这种客户端的脚本语言也提供了对正则表达式的支持。

正则表达式可以让用户通过使用一系列的特殊字符构建匹配模式,进行信息的验证。

此外,它还能够高效地创建、比较和修改字符串,以及迅速地分析大量文本和数据以搜索、移除和替换文本。

例如:

二、基础知识

1.1 开始、结束符号(它们同时也属于定位符)

我们先从简单的开始。假设你要写一个正则表达式规则,你会用到 ² 和 \$ 符号,他们分别是行首符、行尾符。

例如: /^\d+[0-9]?\d+\$/

1.2 句点符号

假设你在玩英文拼字游戏,想要找出三个字母的单词,而且这些单词必须以"t"字母开头,以"n"字母结束。另外,假设有一本英文字典,你可以用正则表达式搜索它的全部内容。要构造出这个正则表达式,你可以使用一个通配符——句点符号"."。这样,完整的表达式就是"t.n",它匹配"tan"、"ten"、"tin"和"ton",还匹配"t#n"、"tpn"甚至"t n",还有其他许多无意义的组合。这是因为句点符号匹配所有字符,包括空格、Tab 字符甚至换行符:

1.3 方括号符号

为了解决句点符号匹配范围过于广泛这一问题,你可以在方括号("[]")里面指定看来有意义的字符。此时,只有方括号里面指定的字符才参与匹配。也就是说,正则表达式"t[aeio]n"只匹配"tan"、"Ten"、"tin"和"ton"。但"Toon"不匹配,因为在方括号之内你只能匹配单个字符:

1.4 "或"符号

如果除了上面匹配的所有单词之外,你还想要匹配"toon",那么,你可以使用"|"操作符。"|"操作符的基本意义就是"或"运算。要匹配"toon",使用"t(a|e|i|o|oo)n"正则表达式。这里不能使用方扩号,因为方括号只允许匹配单个字符,这里必须使用圆括号"()"。

1.5 表示匹配次数的符号

表一:显示了表示匹配次数的符号,这些符号用来确定紧靠该符号左边的符号出现的次数:

代码/语法 说明

* 重复零次或更多次

+ 重复一次或更多次

? 重复零次或一次

{n} 重复 n 次

{n,} 重复n次或更多次

{n, m} 重复n到m次

表二: 常用符号

代码/语法 相当于

\w [0-9A-Za-z]

\W [^0-9A-Za-z]

\s $[\t \n\r\f]$

 $\$ [^\t\n\r\f]

\d [0-9]

\D [^0-9]

表二中的符号意义:

• \w

包括下划线的字母和数字。等同于[0-9A-Za-z]。

若为匹配多字节字符的正则表达式时,则也会匹配日语的全角字符。

• \W

非字母和数字。\w 以外的单个字符。

• \s

空字符。相当于[\t\n\r\f]

• \S

非空字符。[\t\n\r\f]以外的单个字符。

\d

数字。即[0-9]

\D

非数字。\d 以外的单个字符

1.6 定位符介绍(用于规定匹配模式在目标对象中的出现位置)

较为常用的定位符包括: "^", "\$", "\b" 以及 "\B"。其中, "^"定 位符规定匹配模式必须出现在目标字符串的开头, "\$"定位符规定匹配模式必 须出现在目标对象的结尾, \b 定位符规定匹配模式必须出现在目标字符串的开 头或结尾的两个边界之一,而"\B"定位符则规定匹配对象必须位于目标字符串 的开头和结尾两个边界之内,即匹配对象既不能作为目标字符串的开头,也不能 作为目标字符串的结尾。同样, 我们也可以把"[^]"和"\$"以及"\b"和"\B" 看作是互为逆运算的两组定位符。举例来说:

/^hell/

因为上述正则表达式中包含"~"定位符,所以可以与目标对象中以 "hell", "hello"或 "hellhound"开头的字符串相匹配。

因为上述正则表达式中包含"\$"定位符,所以可以与目标对象中以 "car", "bar"或 "ar" 结尾的字符串相匹配。

/\bbom/

因为上述正则表达式模式以"\b"定位符开头,所以可以与目标对象中以 "bomb", 或 "bom"开头的字符串相匹配。

/man\b/

因为上述正则表达式模式以"\b"定位符结尾,所以可以与目标对象中以 "human", "woman"或 "man"结尾的字符串相匹配。

为了能够方便用户更加灵活的设定匹配模式,正则表达式允许使用者在匹配 模式中指定某一个范围而不局限于具体的字符。例如:

/[A-Z]/

上述正则表达式将会与从 A 到 Z 范围内任何一个大写字母相匹配。

上述正则表达式将会与从a到z范围内任何一个小写字母相匹配。

/[0-9]/

上述正则表达式将会与从0到9范围内任何一个数字相匹配。

/([a-z][A-Z][0-9])+/

上述正则表达式将会与任何由字母和数字组成的字符串,如 "aB0" 等相 匹配。这里需要提醒用户注意的一点就是可以在正则表达式中使用 "()" 把字 符串组合在一起。"()"符号包含的内容必须同时出现在目标对象中。因此,上 述正则表达式将无法与诸如 "abc"等的字符串匹配,因为"abc"中的最后一个字符为字母而非数字。

如果我们希望在正则表达式中实现类似编程逻辑中的"或"运算,在多个不同的模式中任选一个进行匹配的话,可以使用管道符 "|"。例如:

/to | too | 2/

上述正则表达式将会与目标对象中的 "to", "too", 或 "2" 相匹配。

正则表达式中还有一个较为常用的运算符,即否定符 "[^]"。与我们前文 所介绍的定位符 "^" 不同,否定符 "[^]"规定目标对象中不能存在模式中 所规定的字符串。例如:

/[^A-C]/

上述字符串将会与目标对象中除 A, B, 和 C 之外的任何字符相匹配。一般来说, 当 " " 出现在 " [] " 内时就被视做否定运算符; 而当 " " 位于 " [] " 之外, 或没有 " [] " 时,则应当被视做定位符。

最后,当用户需要在正则表达式的模式中加入元字符,并查找其匹配对象时,可以使用转义符"\"。例如:

/Th*/

上述正则表达式将会与目标对象中的"Th*"而非"The"等相匹配。

三、正则表达式规则的例子

```
/^(\d{3}-|\d{4}-)?(\d{8}|\d{7})?$/ //国内电话
/ [1-9] * [1-9] [0-9] * $ / / 腾讯 00
/^[\\w-]+(\\.[\\w-]+)*@[\\w-]+(\\.[\\w-]+)+$/ //email 地址
/^[a-zA-Z]+://(\w+(-\w+)*)(\.(\w+(-\w+)*))*(\?\s*)?$/ //url
/^\d+$/ //非负整数
/^[0-9]*[1-9][0-9]*$/
 //正整数
/^((-\\d+)|(0+))$/ //非正整数
/^-[0-9]*[1-9][0-9]*$/ //负整数
/^-?\\d+$/
 //整数
/^\\d+(\\.\\d+)?$/
 //非负浮点数
/^{(([0-9]+\. [0-9]*[1-9][0-9]*)|([0-9]*[1-9][0-9]*\. [0-9]+)|([0-9]*[1-9][0-9]*)|}
1-9][0-9]*))$/ //正浮点数
/^((-\\d+(\\.\\d+)?)|(0+(\\.0+)?))$/ //非正浮点数
/^(-(([0-9]+\.[0-9]*[1-9][0-9]*)|([0-9]*[1-9][0-9]*\.[0-9]+\.[0-9]+)|([0-9]*[1-9][0-9]*)|
*[1-9][0-9]*)))$/ //负浮点数
/^(-?\\d+)(\\.\\d+)?$/ //浮点数
/^[a-zA-Z]+$/ //由 26 个英文字母组成的字符串
/^[a-z]+$/ //由 26 个英文字母的大写组成的字符串
/^[a-z]+$/ //由 26 个英文字母的小写组成的字符串
/^[a-za-z0-9]+$/ //由数字和 26 个英文字母组成的字符串
/^\\w+$/ //由数字、26个英文字母或者下划线组成的字符串
```

```
/^\d+[.]?\d+$/ //可以有小数点的任意多数字(全部为数字)
/(?=^[0-9a-zA-Z]{4,20}$)\w*[a-zA-Z]+\w*/ //同时满足下面三个条件
 数字和字母(2)4-20位(3)不能全部是数字
 (1)
四、应用
1. 应用于 JavaScript (用来验证)
function doCheck() {
var patrn = /^d+[.]?d+$/;
var vf1 = document. queryForm. f2Text. value; //文本框
var vf2 = document.queryForm.f4Text.value;
var vf3 = document.queryForm.f6Text.value;
var val = document. queryForm. a2. checked; //单选按钮
var va2 = document.queryForm.a4.checked;
var va3 = document.queryForm.a6.checked;
if (va1) {
 if (!patrn. exec (vf1)) {
 alert("请您输入数字,如:30、5.8");
 return;
 }
}
if (va2) {
 if(!patrn.exec(vf2)){
 alert("请您输入数字,如:30、5.8");
 return;
```

```
}
}
```

2. 在 Java 中的应用

Java 包 java. util. regex 提供对正则表达式的支持。而且 Java. lang. String 类 中的 replaceAll 和 split 函数也是调用的正则表达式来实现的。

正则表达式对字符串的操作主要包括:字符串匹配,指定字符串替换,指定字 符串查找和字符串分割。下面就用一个例子来说明这些操作是如何实现的:

```
<%@ page import="java.util.regex.*"%>;
<%
Pattern p=null; //正则表达式
Matcher m=null; //操作的字符串
boolean b;
String s=null;
StringBuffer sb=null;
int i=0;
//字符串匹配,这是不符合的
  p = Pattern.compile("a*b");
  m = p. matcher("baaaaab");
  b = m. matches();
out.println(b+"\langle br\rangle;");
//字符串匹配,这是符合的
```

```
p = Pattern.compile("a*b");
 m = p. matcher("aaaaab");
 b = m. matches();
 out.println(b+"<br>;");
//字符串替换
 p = Pattern.compile("ab");
 m = p. matcher ("aaaaab");
 s = m. replaceAll("d");
 out.println(s+"\deltabr\delta;");
 p = Pattern.compile("a*b");
 m = p. matcher ("aaaaab");
 s = m. replaceAll("d");
 out.println(s+"\deltabr\delta;");
 p = Pattern.compile("a*b");
 m = p. matcher ("caaaaab");
 s = m. replaceAll("d");
 out.println(s+"\deltabr\delta;");
//字符串查找
p = Pattern.compile("cat");
m = p.matcher("one cat two cats in the yard");
sb = new StringBuffer();
while (m.find()) {
```

```
m.appendReplacement(sb, "dog");
 i++;
}
m. appendTail(sb);
out.println(sb.toString()+"\langle br\rangle;");
out.println(i+"\langlebr\rangle;");
i=0;
p = Pattern.compile("cat");
m = p.matcher("one cat two ca tsi nthe yard");
 sb = new StringBuffer();
while (m.find()) {
 m. appendReplacement(sb, "dog");
 i++;
}
m. appendTail(sb);
out.println(sb.toString()+"<br>;");
out.println(i+"\dr\;");
p = Pattern.compile("cat");
m = p.matcher("one cat two cats in the yard");
p=m.pattern();
```

```
m = p. matcher("bacatab");
b = m. matches();
out.println(b+"<br>;");
s = m.replaceAll("dog");
out.println(s+"\deltabr\delta,");
i=0;
p = Pattern.compile("(fds) {2,}");
m = p.matcher("dsa da fdsfds aaafdsafds aaf");
 sb = new StringBuffer();
while (m.find()) {
 m. appendReplacement(sb, "dog");
 i++;
}
m. appendTail(sb);
out.println(sb.toString()+"<br>;");
out.println(i+"\dr\;");
 p = Pattern.compile("cat");
 m = p.matcher("one cat two cats in the yard");
 sb = new StringBuffer();
 while (m.find()) {
```

```
m. appendReplacement(sb, "\font color=\"red\"\; cat\font\;");
 }
m. appendTail(sb);
out.println(sb.toString()+"<br>;");
String aa=sb. toString();
out.println(aa+"\langlebr\rangle;");
//字符串分割
 p = Pattern.compile("a+");
 String[] a=p. split("caaaaaat");
 for (i=0; i \le a. length; i++)
 out.println(a+"<br>;");
 }
 p = Pattern.compile("a+");
 a=p.split("c aa aaaa t",0);
 for (i=0; i \le a. length; i++)
 out.println(a+"<br>;");
 p = Pattern.compile(" +");
 a=p. split("c aa aaaa t", 0);
 for (i=0; i \le a. length; i++)
```

```
{
out.println(a+"\langle br\rangle;");
}

p = Pattern.compile("\\+");
a=p.split("dsafasdfdsafsda+dsagfasdfa+sdafds");
out.println(a.length+"\langle br\rangle;");
for(i=0;i\langle a.length;i++)
{
out.println(a+"\langle br\rangle;");
}
```