

度门大了

正则表达式傻瓜式宝典

Atuthor:xmusoftware

Software School Of Xiamen University

Part I 基础篇

正则表达式基础知识

我们先从简单的开始。假设你要搜索一个包含字符"cat"的字符串,搜索用的正则表达式就是"cat"。如果搜索对大小写不敏感,单词"catalog"、"Catherine"、"sophisticated"都可以匹配。也就是说:

正则表达式: cat

四郎: cat, catalog, Catherine, sophisticated

1.1 旬点符号

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:

正则表达式: t.n

匹配: tan, Ten, tin, ton, t n, t#n, tpn, 等

1.2 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:

正则表达式: t[aeio]n 匹配: tan, Ten, tin, ton

1.3 "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"()"。圆括号还可以用来分组,具

体请参见后面介绍。

正则表达式: t(a|e|i|o|oo)n 匹配: tan, Ten, tin, ton, toon

1.4 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:

表一。表示次数的符号		
符号	次数	
*	0 次或者多次	
+	1次或者多次	
?	0次或者1次	
{n}	恰好n次	
{n,m}	从n次到m次	

假设我们要在文本文件中搜索美国的社会安全号码。这个号码的格式是 999-99-9999。用来匹配它的正则表达式如图一所示。在正则表达式中,连字符 ("-") 有着特殊的意义,它表示一个范围,比如从 0 到 9。因此,匹配社会安全号码中的连字符号时,它的前面要加上一个转义字符"\"。

图一: 匹配所有 123-12-1234 形式的社会安全号码

假设进行搜索的时候, 你希望连字符号可以出现, 也可以不出现——即, 999-99-9999 和 999999999 都属于正确的格式。这时, 你可以在连字符号后面加上"?"数量限定符号, 如图二所示:

可选的连字符。

可选的连字符

 $[0-9]{3} \ -? \ [0-9]{2} \ -? \ [0-9]{4}$

前三个数字

中间两个数字

最后四个数字

图二: 匹配所有 123-12-1234 和 123121234 形式的社会安全号码

下面我们再来看另外一个例子。美国汽车牌照的一种格式是四个数字加上二个字母。它的正则表达式前面是数字部分"[0-9]{4}",再加上字母部分"[A-Z]{2}"。图三显示了完整的正则表达式。

[0-9]{4} [A-Z]{2}

图三: 匹配典型的美国汽车牌照号码,如 8836KV

1.5 "否"符号

"^"符号称为"否"符号。如果用在方括号内,"^"表示不想要匹配的字符。例如,图四的正则表达式匹配所有单词,但以"X"字母开头的单词除外。

图四: 匹配所有单词,但"X"开头的除外

1.6 圆括号和空白符号

假设要从格式为"June 26, 1951"的生日日期中提取出月份部分,用来匹配该日期的正则表达式可以如图五所示:

图五: 匹配所有 Moth DD,YYYY 格式的日期

新出现的"\s"符号是空白符号,匹配所有的空白字符,包括 Tab 字符。如果字符串正确匹配,接下来如何提取出月份部分呢?只需在月份周围加上一个圆括号创建一个组,然后用 ORO API (本文后面详细讨论)提取出它的值。修改后的正则表达式如图六所示:

图六: 匹配所有 Month DD,YYYY 格式的日期,定义月份值为第一个组

1.7 其它符号

为简便起见,你可以使用一些为常见正则表达式创建的快捷符号。如表二所示: 表二:常用符号

表二:常用符号		
符号	等价的正则表达式	
\d	[0-9]	
/D	[^0-9]	
\w	[A-Z0-9]	
W	[^A-Z0-9]	
\s	[\t\n\u\t]	
ß	[^\t\n\r\t]	

例如,在前面社会安全号码的例子中,所有出现"[0-9]"的地方我们都可以使用"\d"。修改后的正则表达式如图七所示:

图七: 匹配所有 123-12-1234 格式的社会安全号码

Part II 应用篇

1. 邮政编码

```
boolean checkPostcode(){
```

```
Pattern p=Pattern.compile("[0-9]{6}");

Matcher m=p.matcher(inputStr);

if (!m.matches()){

System.out.println("****邮政编码格式不符! *****");

return false;

}

return true;

}

java.util.regex 中有两个类: Pattern 和 Matcher。
```

Pattern 为模板, Matcher 为被匹配者。

打个比方,你心中已经有了你将来的另一半将会是怎样的想法(只是打个比方,无意招惹有了另一半的同志们),这个想法就是模板 Pattern,现在你遇见了一位,她就是 Matcher,于是你会用你的 Pattern 去和她比较(matches()),如果匹配成功,那么就有可能有一段佳话。

关于上面的程序不做详细解释,可以参考 Java 的 API 中 Pattern 和 Matcher 类的说明。

只介绍一下"[0-9]{6}"的意思。

[]中括号指定允许匹配的字符,恰如您心目中她要:温柔,端庄,聪慧,但是一个[]只能允许匹配单个字符。0-9表示0到9之间的任意数字,同样A-Z就表示A到Z之间的任意字母,连接符-的意思相信你已经掌握了。{}大括号表示匹配次数,这里就表示匹配6次,即必须有6个数字。

2. EMAIL

```
boolean checkEmail() {

Pattern p=Pattern.compile("[0-9A-Za-z]+@([0-9a-zA-Z]+.){1,2}(com|net|cn|com.cn)");

Matcher m=p.matcher(inputStr);

if(!m.matches()) {

System.out.println("****电子邮件格式不符! *****");

return false;
}

return true;
}
```

" $[0-9A-Za-z]+@([0-9a-zA-Z]+.){1,2}(com|net|cn|com.cn)$ ".

4. IP地 址

这里用正则表达式我检查指定的字符串是否式一个 IP 地址,注意这里前缀 0 是不允许的,如果允许前缀 0 的 话那问题就简单了好多.这个实现效率比较低下.

boolean ipValid(String s)

```
String regex0="(2[0-4]\d)" + "(25[0-5])";
 String regex1="1\d{2}";
 String regex2="[1-9]\d";
 String regex3="\\d";
 String regex="("+regex0+")|("+regex1+")|("+regex2+")|("+regex3+")";
regex="("+regex+").("+regex+").("+regex+")";
 Pattern p=Pattern.compile(regex);
 Matcher m=p.matcher(s); return m.matches();
 }
 5.正则表达式几种常用功能——查询,提取,替换,分割
 正则表达式在字符串处理上有着强大的功能, sun 在 jdk1.4 加入了对它的支持 下面简单的说下它
 的 4 种常用功能:
  查询:
 String str="abc efg ABC"; String regEx="a|f"; //表示 a 或 f Pattern p=Pattern.compile(regEx);
 Matcher m=p.matcher(str); boolean rs=m.find(); 如果 str 中有 regEx, 那么 rs 为 true, 否则为 flase。
 如果想在查找时忽略大小写,则可以
 p=Pattern.compile(regEx,Pattern.CASE_INSENSITIVE);
 提取
  String regEx=".+\\\\(.+)$"; String str="c:\\dir1\\dir2\\name.txt";
 Pattern p=Pattern.compile(regEx);
 Matcher m=p.matcher(str);
  boolean rs=m.find();
 for(int i=1;i<=m.groupCount();i++)</pre>
 {
 System.out.println(m.group(i));
 以上的执行结果为 name.txt, 提取的字符串储存在 m.group(i)中, 其中 i 最大值为 m.groupCount();
  分割:
  String regEx="::";
 Pattern p=Pattern.compile(regEx);
  String[] r=p.split("xd::abc::cde");
 执行后,r 就是{"xd","abc","cde"},其实分割时还有跟简单的方法: String str="xd::abc::cde"; String[]
```

{

```
r=str.split("::");
替换 (删除):
String regEx="a+"; //表示一个或多个 a
Pattern p=Pattern.compile(regEx);
Matcher m=p.matcher("aaabbced a ccdeaa");
String s=m.replaceAll("A");
结果为"Abbced A ccdeA" 如果写成空串,既可达到删除的功能,
比如: String s=m.replaceAll(""); 结果为"bbced ccde"
附:
\d 等於 [0-9] 数字
\D 等於 [^0-9] 非数字
\s 等於 [\t\n\x0B\f\r] 空白字元
\S 等於 [^\t\n\x0B\f\r] 非空白字元
\w 等於 [a-zA-Z 0-9] 数字或是英文字
\W 等於 [^a-zA-Z_0-9] 非数字与英文字
^ 表示每行的开头
$ 表示每行的结尾
```

Part III 其他

正则表达式用于字符串处理,表单验证等场合,实用高效,但用到时总是不太把握,以致往往要上网查一番。我将一些常用的表达式收藏在这里,作备忘之用。

匹配中文字符的正则表达式: [\u4e00-\u9fa5]

匹配双字节字符(包括汉字在内): [^\x00-\xff]

应用: 计算字符串的长度(一个双字节字符长度计 2, ASCII字符计 1)

String.prototype.len=function(){return this.replace($[^x]/g,^aa$ ").length;}

匹配空行的正则表达式: \n[\s|]*\r

匹配HTML标记的正则表达式: /<(.*)>.*<\/\1>|<(.*) \/>/

匹配首尾空格的正则表达式: (^\s*)|(\s*\$)

应用: javascript中没有像vbscript那样的trim函数,我们就可以利用这个表达式来实现,如下:

```
String.prototype.trim = function()
{
return this.replace(/(^\s*)|(\s*$)/g, "");
}
```

利用正则表达式分解和转换IP地址:

下面是利用正则表达式匹配IP地址,并将IP地址转换成对应数值的Javascript程序:

```
function IP2V(ip)
re=/(\d+)\.(\d+)\.(\d+)\/g //匹配IP地址的正则表达式
if(re.test(ip))
{
return
RegExp.$1*Math.pow(255,3))+RegExp.$2*Math.pow(255,2))+RegExp.$3*255+R
egExp.$4*1
}
else
{
throw new Error("Not a valid IP address!")
}
}
不过上面的程序如果不用正则表达式,而直接用split函数来分解可能更简单,程序如下:
var ip="10.100.20.168"
ip=ip.split(".")
alert("IP值是: "+(ip[0]*255*255*255+ip[1]*255*255+ip[2]*255+ip[3]*1))
匹配Email地址的正则表达式: \w+([-+.]\w+)*@\w+([-.]\w+)*\.\w+([-.]\w+)*
匹配网址URL的正则表达式: http://([\w-]+\.)+[\w-]+(/[\w-./?%&=]*)?
利用正则表达式去除字串中重复的字符的算法程序:
var s="abacabefgeeii"
var s1 = s.replace(/(.).*\1/g,"$1")
var re=new RegExp("["+s1+"]","g")
var s2=s.replace(re,"")
alert(s1+s2) //结果为: abcefgi
我原来在CSDN上发贴寻求一个表达式来实现去除重复字符的方法,最终没有找到,这是我能想
```

我原来在CSDN上发贴寻求一个表达式来实现去除重复字符的方法,最终没有找到,这是我能想到的最简单的实现方法。思路是使用后向引用取出包括重复的字符,再以重复的字符建立第二个表达式,取到不重复的字符,两者串连。这个方法对于字符顺序有要求的字符串可能不适用。

得用正则表达式从URL地址中提取文件名的javascript程序,如下结果为page1

```
s="http://www.9499.net/page1.htm"
s=s.replace(/(.*\/){0,}([^\.]+).*/ig,"$2")
```

alert(s)

利用正则表达式限制网页表单里的文本框输入内容:

表 达 用 正 则 式 限 制 只 能 输 λ 中 文 onkeyup="value=value.replace(/[^\u4E00-\u9FA5]/g,")" onbeforepaste="clipboardData.setData('text',clipboardData.getData('text').replac e(/[^\u4E00-\u9FA5]/g,"))"

用 正 则 表 达 式 限 制 只 能 λ 全 角 字 符 onkeyup="value=value.replace(/[^\uFF00-\uFFFF]/g,'')" onbeforepaste="clipboardData.setData('text',clipboardData.getData('text').replac e(/[^\uFF00-\uFFFF]/g,"))"

用正则表达式限制只能输入数字: onkeyup="value=value.replace(/[$^\d]/g$,") "onbeforepaste="clipboardData.setData('text',clipboardData.getData('text').replace(/[$^\d]/g$,"))"

用正则表达式限制只能输入数字和英文: onkeyup="value=value.replace(/[\W]/g,'') "onbeforepaste="clipboardData.setData('text',clipboardData.getData('text').replac e(/[^\d]/g,''))"