oracle: 正则表达式

从 oracle database 10gsql 开发指南中 copy 的。

正则表达式:

本节介绍正则表达式及相关的 Oracle 数据库函数。使用这些函数可以在字符串中搜索字符模式。例如,假设有下列年份:

1965

1968

1971

1970

如果希望获得1965年和1968年之间的年份(包括1965年和1968年),就可以使用下面的正则表达式实现这种功能:

^196[5-8]\$

正则表达式中包含许多元字符(metacharacter)。在上面这个例子中,^、[5-8]以及\$都是元字符。^可以匹配一个字符串的开头; [5-8]可以匹配介于 5~8之间的数字; \$可以匹配一个字符串的结尾。因此,^196可以匹配以 196开头的字符串; [5-8]\$可以匹配以 5、6、7 或 8 结尾的字符串。而^196[5-8]\$就可以匹配 1965、1966、1967 和 1968,这就是想要的结果。

在下面这个例子中,假设有如下字符串,其中引用了莎士比亚的《罗密欧与朱丽叶》中的一句台词:

But, soft! What light through yonder window breaks?

如果想查找子字符串 light,可以对引用的字符串应用下面的正则表达式:

l[[:alpha:]]{4}

在这个例子中,[[:alpha:]]和 $\{4\}$ 都是元字符。[[:alpha:]]可以匹配 A-Z 或 a-z 之间的字符; $\{4\}$ 表示前面的匹配模式可以重复 4 次。当 I、[[:alpha:]]和 $\{4\}$ 一起使用时,可以匹配以 I 开头的 5 个字母组成的序列。因此,当对这个字符串应用正则表达式 I[[:alpha:]] $\{4\}$ 时,就可以匹配子字符串 light。

表 4-7 列出了在正则表达式中可以使用的部分元字符,同时还给出了这些元字符的意思以及使用这些元字符的简单例子。

表 4-7 正则表达式中的元字符

元	字	符	意 思	例 子
\			说明要匹配的字符是 一个特殊字符、常量或 者反向引用。(反向引 用重复上一次匹配。)	
^			匹配字符串的开头位	如果 A 是字符串中的第一个字

	置	符, ^A 匹配 A
\$	匹配字符串的末尾位 置	如果 B 是字符串中的最后一个字符, \$B 匹配 B
*	匹配前面的字符 0 次 或多次。	ba*rk 可以匹配 brk、bark、 baark 等等
+	匹配前面的字符1次 或多次。	ba+rk 可以匹配 bark、baark 等 等,但是不能匹配 brk
?	匹配前面的字符 0 次 或 1 次	ba?rk 只能匹配 brk 和 bark
{n}	匹配一个字符恰好 n 次,其中 n 是一个整数	hob{2}it 可以匹配 hobbit

(续表)

元 字 符	意思	例 子
{n, m}	匹配一个字符至少 n 次,最多 m 次,其中 n 和 m 都是整数	hob{2,3}it 只能匹配 hobbit 和 hobbbit
	匹配除 null 之外的任 意单个字符	hob.it 可以匹配 hobait、 hobbit 等等
(pattern)	匹配指定模式的一个子表达式。可以使用子表达式构成复杂的正则表达式。在这种子表达式中,可以访问单次的匹配,称为捕获(capture)	anatom(y ies) 可以匹配 anatomy 和 anatomies
x y		war peace 可以匹配 war 或 peace
[abc]	匹配中括号内的任意一 个字符	[ab]bc 可以匹配 abc 和 bbc

-	匹配指定范围内的任意 一个字符	[a-c]bc 可以匹配 abc、bbc 和 cbc
	指定一个字符类,可以 匹配该类中的任何字符	[:alphanum:] 可以匹配字符 0-9、A-Z和 a-z
		[:alpha:] 可以匹配字符 A-Z 和 a-z
		[:blank:] 可以匹配空格或 tab 键
		[:digit:] 可以匹配数字 0-9
		[:graph:] 可以匹配非空字符
		[:lower:] 可以匹配小写字母
		a-z
		[:print:] 与 [:graph:] 类似, 不同之处在于[:print:] 包括空 格字符
		[:punct:] 可以匹配标点符号.,'''等等
		[:space:] 可以匹配所有的空白字符
		[:upper:] 可以匹配所有的大写字母 A~Z
		[:xdigit:] 可以匹配十六进制 数字 0 [°] 9、A [°] F和 a [°] f
[]	匹配一个组合元素,例 如多字符元素	无
[==]	指定等价类	无
\n	这是对前一次捕获的 一个反向引用,其中 n 是一个正整数	(.)\1 可以匹配两个连续相同的字符。(.)可以匹配除 null 之外的任何单个字符,而\1 则重复上次匹配的内容,即再次匹配相同的字符,因此可以匹配两个连续相同的字符

Oracle Database10gRelease 2 新增加了很多类似于 Perl 的元字符,如表 4-8 所示。

表 4-8 类似于 Perl 的元字符

元 字 符	含义
\d	数字字符
\D	非数字字符
\w	字母字符
\W	非字母字符
\s	空白字符
\S	非空白字符

(续表)

元 字 符	含义
\A	只匹配字符串的开头位置
\Z	只匹配字符串的末尾位置或者字符串末尾 的换行符之前的位置
*?	匹配前面的模式元素 0 次或多次
+?	匹配前面的模式元素 1 次或多次
??	匹配前面的模式元素 0 次或 1 次
{n}	匹配前面的模式元素恰好n次
{n, }	匹配前面的模式元素至少n次
{n, m}	匹配前面的模式元素至少 n 次,但不超过 m 次

表 4-9 列出了正则表达式函数。正则表达式函数是在 Oracle Database10g 中新增加的, Oracle Database11g 中 又增加了一些条目,如下表所示。

表 4-9 正则表达式函数

函 数	说明
REGEXP_LIKE(x, pattern [,	从 x 中搜索 pattern 参数中定义的正则表达式。可以使用 match_option 修改默认匹配选项,该参数可以被设置为:
match_option])	• 'c',说明在匹配时区分大小写(默认选项)
	• 'I', 说明在匹配时不区分大小写
	• 'n',允许使用可以匹配任意字符的操作符
	• 'm',将 x 作为一个包含多行的字符串
REGEXP_INSTR(x, pattern	在 x 中查找 pattern,并返回 pattern 所在的位置。可以指定以下的可选参数:
[, start [, occurrence [, return_option	start 开始查找的位置。默认值是 1, 指 x 的第一个字符。occurrence 说明应该返回第几次出现
[, match_option	pattern 的位置。默认值是 1,这意味着函数返回 pattern 第一次在 x 中出现的位置。
[, subexp_option]]])	• return_option 说明应该返回什么整数。若该参数为 0,则说明要返回的整数是x 中的第一个字符的位置;若该参数为非 0的整数,则说明要返回的整数为 x 中出现在pattern 之后的字符的位置
	• match_option 修改默认的匹配设置,其工作方式与 REGEXP_LIKEK()中指定的方式相同。
	• subexp_option是 Oracle Database 11g 新增加的,其工作方式如下:对于具有子表达式的模式,subexp_option是 0~9之间的一个非负数,指出 pattern 中的哪个子表达式是函数的目标。例如,考虑表达式0123(((abc)(de)f)ghi)45(678),此表达式有5个子表达式,分别是: "abcdefghi"、"abcdef"、"abcdef"、"de"和"678"。如果 subexp_option是 0,则返回 pattern

的位置。如果 pattern 没有正确的子表达式数字,则函数返回 0。subexp_option 为空值则返回空。subexp_option 的默认值是 0

(续表)

函 数	说明
REGEXP_REPLACE(x, pattern [, replace_string [, start [, occurrence [, match_option]]]])	在 x 中查找 pattern,并将其替换为 replace_string。其他选项的意思与 REGEXP_INSTR()函数的参数完全相同
<pre>REGEXP_SUBSTR(x, pattern [, start [, occurrence [, match_option [, subexp_option]]])</pre>	返回 x 中可以匹配 pattern 的一个子字符串,其开始位置由 start 指定。其他选项的意思与 REGEXP_INSTR()函数的参数完全相同。Oracle Database11g 新增加的subexp_option 其工作方式与REGEXP_INSTR()函数中相同
REGEXP_COUNT(x, pattern [, start [, match_option]])	这是 Oracle Database11g 新增加的一个函数。在 x 中查找 pattern, 并返回 pattern 在 x 中出现的次数。可以提供以下两个可选参数: • start 开始查找的位置。默认值是 1, 指 x 的第一个字符。 • match_option 修改默认的匹配设置, 其工作方式与 REGEXP_LIKEK() 中相同

1. REGEXP_LIKE()

REGEXP_LIKE(x, pattern [, match_option])用于在 x 中查找 pattern 参数中定义的正则表达式,该函数还可以提供一个可选参数 match_option,它可以设置为下面几个字符之一:

- 'c', 说明在匹配时区分大小写(默认选项)
- 'I', 说明在匹配时不区分大小写
- 'n', 允许使用可以匹配任意字符的操作符
- 'm',将 x 作为一个包含多行的字符串

下面这个查询使用 REGEXP_LIKE 函数检索生日在 1965 年到 1968 年之间的顾客:

SELECT customer_id, first_name, last_name, dob

FROM customers

WHERE REGEXP_LIKE(TO_CHAR(dob, 'YYYY'), '^196[5-8]\$');

CUSTOMER_ID FIRST_NAME LAST_NAME DOB

1 John Brown 01-JAN-65

2 Cynthia Green 05-FEB-68

下面这个查询检索名字以J或j开头的顾客。注意传递给 REGEXP_LIKE()的正则表达式是 ^j, 匹配选项是i, 这说明不区分大小写, 因此在本例中, ^j 可以匹配J或j:

SELECT customer_id, first_name, last_name, dob

FROM customers

WHERE REGEXP_LIKE(first_name, '^j', 'i');

CUSTOMER_ID FIRST_NAME LAST_NAME DOB

1 John Brown 01-JAN-65

2. REGEXP_INSTR()

REGEXP_INSTR(x, pattern [, start [, occurrence [, return_option [, match_option]]]])用于在 x 中查找 pattern: REGEXP_INSTR()返回 pattern 出现的位置。匹配位置从 1 开始。

下面这个查询使用 REGEXP_INSTR函数返回匹配正则表达式 I[[:alpha:]]{4}的位置:

SELECT

REGEXP_INSTR('But, soft! What light through yonder window breaks?', 'I[[:alpha:]]{4}') AS result

FROM dual;

RESULT
17
注意返回值为 17, 这是 light 中 l 的位置。
下面这个查询返回第二次匹配正则表达式 s[[:alpha:]]{3}的位置,匹配位置从 1 开始:
SELECT REGEXP_INSTR('But, soft! What light through yonder window softly breaks?', 's[[:alpha:]]{3}', 1, 2) AS result FROM dual;
Tion dualy
RESULT
45
下面这个查询使用 REGEXP_INSTR函数返回第二次匹配字母 o 的位置,匹配位置从10开始:
SELECT REGEXP_INSTR('But, soft! What light through yonder window breaks?', 'o', 10, 2) AS result FROM dual;
RESULT
32
3. REGEXP_REPLACE()
REGEXP_REPLACE(x, pattern [, replace_string [, start [, occurrence[, match_option]]]]) 用于在 x 中查找 pattern,并将其替换为 replace_string。
下面这个查询使用 REGEXP_REPLACE 函数将匹配正则表达式 I[[:alpha:]]{4}的子字符串替换为字符串 sound:
SELECT REGEXP_REPLACE('But, soft! What light through yonder window breaks?', 'I[[:alpha:]]{4}', 'sound') AS result FROM dual;
RESULT

But, soft! What sound through yonder window breaks?

注意 light 已经被替换为 sound。

4. REGEXP_SUBSTR()

REGEXP_SUBSTR(x, pattern[, start [, occurrence[, match_option]]])用于在 x 中查找匹配 pattern 的子字符 串,开始位置由 start 指定。

下面这个查询使用 REGEXP_SUBSTR函数返回匹配正则表达式 I[[:alpha:]]{4}的子字符串:

SELECT

REGEXP_SUBSTR('But, soft! What light through yonder window breaks?', $I[[:alpha:]]{4}$ ') AS result FROM dual;

RESUL

light

5. REGEXP_COUNT()

REGEXP_COUNT()是 Oracle Database11g 新增加的一个函数。REGEXP_COUNT(x, pattern[, start [, match_option]])用于在 x 中查找 pattern,并返回 pattern 在 x 中出现的次数。可以提供可选参数 start,指出要从 x 中开始查找 pattern 的那个字符;也可以提供可选的 match_option 字符串,指出匹配选项。

下面这个查询使用 REGEXP_COUNT 函数返回正则表达式 s[[:alpha:]]{3}出现的次数:

SELECT

REGEXP_COUNT('But, soft! What light through yonder window softly breaks?', $s[:alpha:]]{3}$ ') AS result

FROM dual;

RESULT

2

注意返回结果是 2, 这表明正则表达式在提供的字符串中有两次匹配。