1. 入门

使用正则表达式hi,它可以精确匹配这样的字符串:由两个字符组成,前一个字符是h,后一个是i。忽略大小写的情况下它可以匹配 *hi*, *Hi*, *hi* 这四种情况中的任意一种。

对于单词中包含连续的上述字符,可以采用的方法: \bhi\b (精确查找hi这个单词)

\b匹配一个隐式位置,它的前一个字符和后一个字符不全是\w。

\w匹配字母或数字或下划线或汉字等

匹配hi直到Lucy: \bhi\b.*\bLucy\b 先是一个单词hi,然后是任意个任意字符(但不能是换行),最后是Lucy 这个单词

.匹配除了换行符以外的字符 *指定*前边的内容可以连续重复出现任意次

*连在一起就意味着任意数量的不包含换行的字符

\d是个新的元字符, 匹配一位数字

也可以写作: 0\d{2}-\d{8}

\s匹配任意的空白符,包括空格,制表符(Tab),换行符,中文全角空格等

2. 元字符

代码	说明
	匹配除换行符以外的任意字符
\w	匹配字母或数字或下划线或汉字
\s	匹配任意的空白符
\d	匹配数字
\b	匹配单词的开始或结束
٨	匹配字符串的开始
\$	匹配字符串的结束

 $\ba\w^*\bullet ba\w^*\bullet ba\w^*\bulle$

\d+匹配1个或更多连续的数字。这里的+是和*类似的元字符,不同的是*匹配重复任意次(可能是0次),而+则匹配重复1次或更多次。

\b\w{6}\b 匹配刚好6个字母/数字的单词。

元字符[^] (和数字6在同一个键位上的符号)和\$都匹配一个位置,这和\b有点类似。^匹配你要用来查找的字符串的开头,\$匹配结尾。这两个代码在验证输入的内容时非常有用,比如一个网站如果要求你填写的QQ号必须为5位到12位数字时,可以使用: ^\d{5,12}\$,这里的{5,12}和前面介绍过的{2}是类似的,只不过{2}匹配只能不多不少重复2次,{5,12}则是重复的次数不能少于5次,不能多于12次,否则都不匹配。

3. 转义字符

对于元字符本身的匹配,需要使用\和*。当然,要查找\本身,需要用\\。

例如: unibetter.com匹配unibetter.com, C:\Windows匹配C:\Windows。

4. 重复匹配

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

Windows\d+匹配Windows后面跟1个或更多数字

^\w+匹配一行的第一个单词

5. 字符集合

字符集合(里面的元字符不用转义): [aeiou]就匹配任何一个英文元音字母, [.?!]匹配标点符号(.或?或!)。 [0-9]代表的含意与\d就是完全一致的: 一位数字; 同理[a-z0-9A-Z_]也完全等同于\w (如果只考虑英文的

话)

 $(?0\d{2}[) -]?\d{8}.$

这个表达式可以匹配几种格式的电话号码,像 (010)88886666 ,或 022-22334455 ,或 02912345678 等。 我们对它进行一些分析吧: 首先是一个转义字符(,它能出现0次或1次(?),然后是一个0,后面跟着2个数字 $(d\{2\})$, 然后是)或-或空格中的一个,它出现1次或不出现(?),最后是8个数字($d\{8\}$)。

6. 分枝条件

|把不同的规则分隔开,符合其中的一种规则即认为匹配(后续规则不再匹配)

 $0\d{2}-\d{8}|0\d{3}-\d{7}$ 这个表达式能匹配两种以连字号分隔的电话号码:一种是三位区号,8位本地号 (如010-12345678),一种是4位区号,7位本地号(0376-2233445)。

(0\d{2})[-]?\d{8}|0\d{2}[-]?\d{8}这个表达式匹配3位区号的电话号码,其中区号可以用小括号括起来,也可以不用,区号与本地号间可以用连字号或空格间隔,也可以没有间隔。你可以试试用分枝条件把这个表达式扩展成也支持4位区号的。

\d{5}-\d{4}|\d{5}这个表达式用于匹配美国的邮政编码。美国邮编的规则是5位数字,或者用连字号间隔的9位数字。之所以要给出这个例子是因为它能说明一个问题: **使用分枝条件时,要注意各个条件的顺序**。如果你把它改成\d{5}|\d{5}-\d{4}的话,那么就只会匹配5位的邮编(以及9位邮编的前5位)。原因是匹配分枝条件时,将会从左到右地测试每个条件,如果满足了某个分枝的话,就不会去再管其它的条件了。

7. 分组

小括号来指定**子表达式**(也叫做**分组**),相当于前面的元字符,可以加上匹配符指定重复次数

 $(d{1,3}.){3}/d{1,3}$ 是一个简单的IP地址匹配表达式。要理解这个表达式,请按下列顺序分析它: $d{1,3}$ 匹配1到3位的数字, $(d{1,3}.){3}$ 匹配三位数字加上一个英文句号(这个整体也就是这个**分组**)重复3次,最后再加上一个一到三位的数字 $(d{1,3})$ 。

它也将匹配 *256.300.888.999* 这种不可能存在的IP地址。如果能使用算术比较的话,或许能简单地解决这个问题,但是正则表达式中并不提供关于数学的任何功能,所以只能使用冗长的分组,选择,字符类来描述一个正确的IP地址:((2[0-4]\d|25[0-5]|[01]?\d\d?).){3}(2[0-4]\d|25[0-5]|[01]?\d\d?)。

8. 反义

有时需要查找不属于某个能简单定义的字符类的字符。比如想查找除了数字以外,其它任意字符都 行的情况,这时需要用到**反义**:

代码/语法	说明
\W	匹配任意不是字母,数字,下划线,汉字的字符
\S	匹配任意不是空白符的字符
\D	匹配任意非数字的字符
\B	匹配不是单词开头或结束的位置
[^x]	匹配除了x以外的任意字符
[^aeiou]	匹配除了aeiou这几个字母以外的任意字符

例子:\S+匹配不包含空白符的字符串。

<a[^>]+>匹配用尖括号括起来的以a开头的字符串。

9. 后向引用

使用小括号指定一个子表达式后,从左向右,以分组的左括号为标志,第一个出现的分组的组号为 1,第二个为2,以此类推,\1:代表分组1匹配的文本。

 $\b(\w+)\b(\s+$

你也可以自己指定子表达式的组名。要指定一个子表达式的组名,请使用这样的语法: (?\w+)(或者把尖括号换成'也行: (?'Word'\w+)),这样就把\w+的组名指定为Word了。要**后向**引用这个分组捕获的内容,你可以使用\k,所以上一个例子也可以写成这样: \b(?\w+)\b\s+\k\b。

小括号的其它语法:

表4.常用分组语法

And to the total and the second of the secon		
代码/语法	说明	
(exp)	匹配exp,并捕获文本到自动命名的组里	
(? <name>exp)</name>	匹配exp,并捕获文本到名称为name的组里,也可以写成(?'name'exp)	
(?:exp)	匹配exp,不捕获匹配的文本,也不给此分组分配组号	
(?=exp)	匹配exp前面的位置	
(?<=exp)	匹配exp后面的位置	
(?!exp)	匹配后面跟的不是exp的位置	
(? exp)</td <td>匹配前面不是exp的位置</td>	匹配前面不是exp的位置	
(?#comment)	这种类型的分组不对正则表达式的处理产生任何影响,用于提供注释让人阅读	
	(exp) (? <name>exp) (?:exp) (?=exp) (?<=exp) (?!exp) (?!exp)</name>	

第三个(?:exp)不会改变正则表达式的处理方式(仅匹配不捕获),只是这样的组匹配的内容不会像前两种那样被捕获到某个组里面,也不会拥有组号。

零宽断言中的表达式同样是只匹配不捕获。

10. 零宽断言

断言用来声明一个应该为真的事实。正则表达式中只有当断言为真时才会继续进行匹配

(?=exp)也叫**零宽度正预测先行断言**,它断言自身出现的位置的后面能匹配表达式exp。比如\b\w+(? =ing\b),匹配以ing结尾的单词的前面部分(除了ing以外的部分),如查找 *I'm singing while you're dancing*. 时,它会匹配sing和danc。

(?<=exp)也叫**零宽度正回顾后发断言**,它断言自身出现的位置的前面能匹配表达式exp。比如(?<=\bre\\w+\b会匹配以re开头的单词的后半部分(除了re以外的部分),例如在查找 *reading a book* 时,它匹配ading。

假如你想要给一个很长的数字中每三位间加一个逗号(当然是从右边加起了),你可以这样查找需要在前面和里面添加逗号的部分:((?<=\d)\d{3}) |b,用它对1234567890*进行查找时结果是234567890。

(?<=\s)\d+(?=\s)匹配以空白符间隔的数字(再次强调,不包括这些空白符)。

11. 负向零宽断言详解

(?<![a-z])\d{7}匹配前面不是小写字母的七位数字

\d{3}(?!\d)匹配三位数字,而且这三位数字的后面不能是数字

\b((?!abc)\w)+\b匹配不包含连续字符串abc的单词

(?<=<(\w+)>).*(?=<\/\1>)匹配不包含属性的简单HTML标签内里的内容,如果前缀实际上是**的话,后缀就是**了。整个表达式匹配的是**和**之间的内容(再次提醒,不包括前缀和后缀本身)。

12. 注释

小括号的另一种用途是通过语法(?#comment)来包含注释。例如: 2[0-4]\d(?#200-249)|25[0-5](?#250-255)| [01]?\d\d?(?#0-199)。

要包含注释的话,最好是启用"忽略模式里的空白符"选项,这样在编写表达式时能任意的添加空格, Tab,换行,而实际使用时这些都将被忽略。启用这个选项后,在#后面到这一行结束的所有文本都将被 当成注释忽略掉。例如,我们可以前面的一个表达式写成这样:

```
1 (? ≤ # 断言要匹配的文本的前缀
2 <(\w+)> # 查找尖括号括起来的字母或数字(即HTML/XML标签)
3 ) # 前缀结束
4 .* # 匹配任意文本
5 (?= # 断言要匹配的文本的后缀
6 <\/\1> # 查找尖括号括起来的内容:前面是一个"/",后面是先前捕获的标签
```

13. 贪婪与懒惰

当正则表达式中包含能接受重复的限定符时,通常的行为是(在使整个表达式能得到匹配的前提下)匹配**尽可能多**的字符。考虑这个表达式: a.*b,它将会匹配最长的以a开始,以b结束的字符串。如果用它来搜索 *aabab* 的话,它会匹配整个字符串aabab。这被称为**贪婪**匹配。

有时,我们更需要**懒惰**匹配,也就是匹配**尽可能少**的字符。前面给出的重复匹配的限定符都可以被转化为懒惰匹配模式,只要在它后面加上一个问号?。这样.*?就意味着匹配任意数量的重复,但是在能使整个匹配成功的前提下使用最少的重复。

a.*?b匹配最短的,以a开始,以b结束的字符串。如果把它应用于 aabab 的话,它会匹配aab(第一到第三个字符)和ab(第四到第五个字符)。

代码/语法	说明
*?	重复任意次,但尽可能少重复
+?	重复1次或更多次,但尽可能少重复
??	重复0次或1次,但尽可能少重复
{n,m}?	重复n到m次,但尽可能少重复
{n,}?	重复n次以上,但尽可能少重复

14. 特殊处理

名称	说明
IgnoreCase(忽略大小写)	匹配时不区分大小写。
Multiline(多行模式)	更改^和\$的含义,使它们分别在任意一行的行首和行尾匹配,而不仅仅在整个字符串的开头和结尾匹配。(在此模式下,\$的精确含意是: 匹配\n之前的位置以及字符串结束前的位置.)
Singleline(单行模式)	更改.的含义,使它与每一个字符匹配(包括换行符\n)。
IgnorePatternWhitespace(忽 略空白)	忽略表达式中的非转义空白并启用由#标记的注释。
RightToLeft(从右向左查找)	匹配从右向左而不是从左向右进行。
ExplicitCapture(显式捕获)	仅捕获已被显式命名的组。
ECMAScript(JavaScript兼容 模式)	使表达式的行为与它在JavaScript里的行为一致。

15. 其他语法

代码/语法	说明
\a	报警字符(打印它的效果是电脑嘀一声)
\b	通常是单词分界位置,但如果在字符类里使用代表退格
\t	制表符, Tab
\r	回车
\v	竖向制表符
\f	换页符
\n	换行符
\e	Escape
\0nn	ASCII代码中八进制代码为nn的字符
\xnn	ASCII代码中十六进制代码为nn的字符
\unnnn	Unicode代码中十六进制代码为nnnn的字符
\cN	ASCII控制字符。比如\cC代表Ctrl+C
\A	字符串开头(类似^,但不受处理多行选项的影响)
\Z	字符串结尾或行尾(不受处理多行选项的影响)
\z	字符串结尾(类似\$,但不受处理多行选项的影响)
\G	当前搜索的开头
\p{name}	Unicode中命名为name的字符类,例如\p{IsGreek}
(?>exp)	贪婪子表达式
(?-exp)	平衡组
(?im-nsx:exp)	在子表达式exp中改变处理选项
(?im-nsx)	为表达式后面的部分改变处理选项
(?(exp)yes no)	把exp当作零宽正向先行断言,如果在这个位置能匹配,使用yes作为此组的表达式;否则使用no
(?(exp)yes)	同上,只是使用空表达式作为no
(? (name)yes no)	如果命名为name的组捕获到了内容,使用yes作为表达式;否则使用no
(?(name)yes)	同上,只是使用空表达式作为no

16. 元字符汇总

字符	描述
\	将下一个字符标记为一个特殊字符、或一个原义字符、或一个后向引用、或一个八进制转义符。例如,'n' 匹配字符 "n"。'\n' 匹配一个换行符。序列 '\' 匹配 "" 而 "("则匹配 "("。
٨	匹配输入字符串的开始位置。如果设置了 RegExp 对象的 Multiline 属性,^也匹配'\n'或'\r'之后的位置。
\$	匹配输入字符串的结束位置。如果设置了RegExp 对象的 Multiline 属性,\$也匹配'\n'或'\r'之前的位置。
*	匹配前面的子表达式零次或多次。例如,zo*能匹配 "z" 以及 "zoo"。 * 等价于{0,}。
+	匹配前面的子表达式一次或多次。例如,'zo+' 能匹配 "zo" 以及 "zoo",但不能匹配 "z"。+ 等价于 {1,}。
?	匹配前面的子表达式零次或一次。例如,"do(es)?" 可以匹配 "do" 或 "does" 中的"do"。? 等价于 {0,1}。
{ n }	n 是一个非负整数。匹配确定的 n 次。例如,'o{2}' 不能匹配 "Bob" 中的 'o',但是能匹配 "food" 中的两个 o。
{ n ,}	n 是一个非负整数。至少匹配 n 次。例如,'o{2,}' 不能匹配 "Bob" 中的 'o',但能匹配 "foooood" 中的所有 o。'o{1,}' 等价于 'o+'。'o{0,}' 则等价于 'o*'。
{n,m}	m 和 n 均为非负整数,其中 $n <= m$ 。最少匹配 n 次且最多匹配 m 次。刘, "o{1,3}" 将匹配 "fooooood" 中的前三个 o。'o{0,1}' 等价于 'o?'。请注意在逗号和两个 数之间不能有空格。
?	当该字符紧跟在任何一个其他限制符 (, +, ?, { n }, { n , m*}) 后面时,匹配模式是非贪婪的。非贪婪模式尽可能少的匹配所搜索的字符串,而默认的贪婪模式则尽可能多的匹配所搜索的字符串。例如,对于字符串 "oooo", 'o+?' 将匹配单个 "o", 而 'o+' 将匹配所有 'o'。
	匹配除 "\n" 之外的任何单个字符。要匹配包括 '\n' 在内的任何字符,请使用象'[.\n]' 的模式。
(pattern)	匹配 pattern 并获取这一匹配。所获取的匹配可以从产生的 Matches 集合得到,在 VBScript 中使用 SubMatches 集合,在Visual Basic Scripting Edition 中则使用 \$0\$9 属性。要匹配圆括号字符,请使用 '(' 或 ')'。
(?: pattern)	匹配 pattern 但不获取匹配结果,也就是说这是一个非获取匹配,不进行存储供以后使用。这在使用 "或" 字符 () 来组合一个模式的各个部分是很有用。例如,'industr(?:y ies) 就是一个比 'industry industries' 更简略的表达式。
(? = pattern)	正向预查,在任何匹配 pattern 的字符串开始处匹配查找字符串。这是一个非获取 匹配,也就是说,该匹配不需要获取供以后使用。例如, 'Windows (? =95 98 NT 2000)' 能匹配 "Windows 2000" 中的 "Windows",但不能匹配 "Windows 3.1" 中的 "Windows"。预查不消耗字符,也就是说,在一个匹配发生后,在最后一次匹配之后立即开始下一次匹配的搜索,而不是从包含预查的字符之后开始。

字符	描述
(?! pattern)	负向预查,在任何不匹配Negative lookahead matches the search string at any point where a string not matching <i>pattern</i> 的字符串开始处匹配查找字符串。这是一个非获取匹配,也就是说,该匹配不需要获取供以后使用。例如'Windows (?!95 98 NT 2000)' 能匹配 "Windows 3.1" 中的 "Windows",但不能匹配 "Windows 2000" 中的 "Windows"。预查不消耗字符,也就是说,在一个匹配发生后,在最后一次匹配之后立即开始下一次匹配的搜索,而不是从包含预查的字符之后开始
<i>x</i> <i>y</i>	匹配 x 或 y 。例如,'z food' 能匹配 "z" 或 "food"。'(z f)ood' 则匹配 "zood" 或 "food"。
[xyz]	字符集合。匹配所包含的任意一个字符。例如,'[abc]' 可以匹配 "plain" 中的 'a'。
[^ <i>xyz</i>]	负值字符集合。匹配未包含的任意字符。例如, '[^abc]' 可以匹配 "plain" 中的'p'。
[a-z]	字符范围。匹配指定范围内的任意字符。例如,'[a-z]' 可以匹配 'a' 到 'z' 范围内的任意小写字母字符。
[^ <i>a-z</i>]	负值字符范围。匹配任何不在指定范围内的任意字符。例如,'[^a-z]' 可以匹配任何不在 'a' 到 'z' 范围内的任意字符。
\b	匹配一个单词边界,也就是指单词和空格间的位置。例如, 'er\b' 可以匹配"never"中的 'er',但不能匹配 "verb"中的 'er'。
\B	匹配非单词边界。'er\B' 能匹配 "verb" 中的 'er',但不能匹配 "never" 中的 'er'。
\c <i>x</i>	匹配由 x 指明的控制字符。例如, \cM 匹配一个 Control-M 或回车符。 x 的值必须为 A-Z 或 a-z 之一。否则,将 c 视为一个原义的 'c' 字符。
\d	匹配一个数字字符。等价于[0-9]。
\D	匹配一个非数字字符。等价于[^0-9]。
\f	匹配一个换页符。等价于 \x0c 和 \cL。
\n	匹配一个换行符。等价于 \x0a 和 \cJ。
\r	匹配一个回车符。等价于 \x0d 和 \cM。
\s	匹配任何空白字符,包括空格、制表符、换页符等等。等价于[\f\n\r\t\v]。
\S	匹配任何非空白字符。等价于 [^\f\n\r\t\v]。
\t	匹配一个制表符。等价于 \x09 和 \cl。
\v	匹配一个垂直制表符。等价于 \x0b 和 \cK。
\w	匹配包括下划线的任何单词字符。等价于'[A-Za-z0-9_]'。
\W	匹配任何非单词字符。等价于 '[^A-Za-z0-9_]'。
\x <i>n</i>	匹配 n ,其中 n 为十六进制转义值。十六进制转义值必须为确定的两个数字长。例如, '\x41' 匹配 "A"。 '\x041' 则等价于 '\x04' & "1"。正则表达式中可以使用 ASCII 编码。.
num	匹配 <i>num</i> , 其中 <i>num</i> 是一个正整数。对所获取的匹配的引用。例如, '(.)\1' 匹配两个连续的相同字符。

字符	描述
n	标识一个八进制转义值或一个后向引用。如果 *n* 之前至少 n 个获取的子表达式,则 n 为后向引用。否则,如果 n 为八进制数字 $(0-7)$,则 n 为一个八进制转义 值。
nm	标识一个八进制转义值或一个后向引用。如果 *nm* 之前至少有is preceded by at least nm 个获取得子表达式,则 nm 为后向引用。如果 *nm* 之前至少有 n 个获取,则 n 为一个后跟文字 m 的后向引用。如果前面的条件都不满足,若 n 和 m 均为八进制数字 $(0-7)$,则 *nm* 将匹配八进制转义值 nm 。
nml	如果 n 为八进制数字 $(0-3)$,且 m 和 l 均为八进制数字 $(0-7)$,则匹配八进制转义值 nml 。
\u <i>n</i>	匹配 n ,其中 n 是一个用四个十六进制数字表示的 Unicode 字符。例如,\u00A9 匹配版权符号 $(?)$ 。

17. 扩展: 平衡组和递归匹配

- 1、这里介绍的平衡组语法是由.Net Framework支持的;其它语言 / 库不一定支持这种功能,或者支持此功能但需要使用不同的语法。
- 2、如果你不是一个程序员(或者你自称程序员但是不知道堆栈是什么东西),你就这样理解上面的三种语法吧:第一个就是在黑板上写一个"group",第二个就是从黑板上擦掉一个"group",第三个就是看黑板上写的还有没有"group",如果有就继续匹配yes部分,否则就匹配no部分。

有时我们需要匹配像(100 * (50 + 15))这样的可嵌套的层次性结构,这时简单地使用(.+)则只会匹配到最左边的左括号和最右边的右括号之间的内容(这里我们讨论的是贪婪模式,懒惰模式也有下面的问题)。假如原来的字符串里的左括号和右括号出现的次数不相等,比如(5/(3+2))),那我们的匹配结果里两者的个数也不会相等。有没有办法在这样的字符串里匹配到最长的,配对的括号之间的内容呢?

为了避免(和\(把你的大脑彻底搞糊涂,我们还是用尖括号代替圆括号吧。现在我们的问题变成了如何把 xx <aa aa> yy 这样的字符串里,最长的配对的尖括号内的内容捕获出来?

这里需要用到以下的语法构造:

- (?'group') 把捕获的内容命名为group,并压入堆栈(Stack)
- (?'-group') 从堆栈上弹出最后压入堆栈的名为group的捕获内容,如果堆栈本来为空,则本分组的匹配失败
- (?(group)yes|no) 如果堆栈上存在以名为group的捕获内容的话,继续匹配yes部分的表达式,否则继续匹配no部分
- (?!) 零宽负向先行断言,由于没有后缀表达式,试图匹配总是失败

我们需要做的是每碰到了左括号,就在压入一个"Open",每碰到一个右括号,就弹出一个,到了最后就看 看堆栈是否为空 - 如果不为空那就证明左括号比右括号多,那匹配就应该失败。正则表达式引擎会进 行回溯(放弃最前面或最后面的一些字符),尽量使整个表达式得到匹配。

< #最外层的左括号 [^<>]* #最外层的左括号后面的不是括号的内容

(((?'Open'<)#碰到了左括号,在黑板上写一个"Open"

[^<>]* #匹配左括号后面的不是括号的内容)+ ((?'-Open'>) #碰到了右括号,擦掉一个"Open"

 $[^{<>}]$ * #匹配右括号后面不是括号的内容)+)* (?(Open)(?!)) #在遇到最外层的右括号前面,判断黑板上还有没有没擦掉的"Open";如果还有,则匹配失败 > #最外层的右括号

平衡组的一个最常见的应用就是匹配HTML,下面这个例子可以匹配 <u>嵌套的<div>标签</u>: <div[^>]*>[^<>]* (((?'Open'<div[^>]*>)[^<>]*)+)*(?(Open)(?!))</div>.

18. C语言运用

标准的C和C++都不支持正则表达式,但有一些函数库可以辅助C/C++程序员完成这一功能,其中最著名的 当数Philip Hazel的Perl-Compatible Regular Expression库,许多Linux发行版本都带有这个函数库。

C语言处理正则表达式常用的函数有regcomp()、regexec()、regfree()和regerror(),一般分为三个步骤,如下所示:

• C语言中使用正则表达式一般分为三步:

编译正则表达式 regcomp()匹配正则表达式 regexec()释放正则表达式 regfree()

下边是对三个函数的详细解释

1、int regcomp (regex_t *compiled, const char *pattern, int cflags) 这个函数把指定的正则表达式pattern编译成一种特定的数据格式compiled,这样可以使匹配更有效。函

参数说明:

- ①regex_t 是一个结构体数据类型,用来存放编译后的正则表达式,它的成员re_nsub 用来存储正则表达式中的子正则表达式的个数,子正则表达式就是用圆括号包起来的部分表达式。
- ②pattern 是指向我们写好的正则表达式的指针。
- ③cflags 有如下4个值或者是它们或运算(|)后的值:

REG_EXTENDED 以功能更加强大的扩展正则表达式的方式进行匹配。

数regexec 会使用这个数据在目标文本串中进行模式匹配。执行成功返回 0。

REG_ICASE 匹配字母时忽略大小写。

REG_NOSUB 不用存储匹配后的结果。

REG_NEWLINE 识别换行符,这样'\$'就可以从行尾开始匹配,'^'就可以从行的开头开始匹配。

\2. int regexec (regex_t *compiled, char *string, size_t nmatch, regmatch_t matchptr [], int eflags) 当我们编译好正则表达式后,就可以用regexec 匹配我们的目标文本串了,如果在编译正则表达式的时候没有指定cflags的参数为REG_NEWLINE,则默认情况下是忽略换行符的,也就是把整个文本串当作一个字符串处理。执行成功返回 0。

regmatch_t 是一个结构体数据类型,在regex.h中定义:

```
typedef struct
{
  regoff_t rm_so;
  regoff_t rm_eo;
} regmatch_t;
```

成员rm_so 存放匹配文本串在目标串中的开始位置,rm_eo 存放结束位置。通常我们以数组的形式定义一组这样的结构。因为往往我们的正则表达式中还包含子正则表达式。数组0单元存放主正则表达式位置,后边的单元依次存放子正则表达式位置。

参数说明:

- ①compiled 是已经用regcomp函数编译好的正则表达式。
- ②string 是目标文本串。
- ③nmatch 是regmatch_t结构体数组的长度。
- ④matchptr regmatch_t类型的结构体数组,存放匹配文本串的位置信息。
- ⑤eflags 有两个值

REG_NOTBOL 按我的理解是如果指定了这个值,那么'^'就不会从我们的目标串开始匹配。总之我到现在还不是很明白这个参数的意义;

REG_NOTEOL 和上边那个作用差不多,不过这个指定结束end of line。

\3. void regfree (regex_t *compiled)

当我们使用完编译好的正则表达式后,或者要重新编译其他正则表达式的时候,我们可以用这个函数清空compiled指向的regex_t结构体的内容,请记住,如果是重新编译的话,一定要先清空regex_t结构体。

\4. size_t regerror (int errcode, regex_t *compiled, char *buffer, size_t length)
当执行regcomp 或者regexec 产生错误的时候,就可以调用这个函数而返回一个包含错误信息的字符串。

参数说明:

- ①errcode 是由regcomp 和 regexec 函数返回的错误代号。
- ②compiled 是已经用regcomp函数编译好的正则表达式,这个值可以为NULL。
- ③buffer 指向用来存放错误信息的字符串的内存空间。
- ④length 指明buffer的长度,如果这个错误信息的长度大于这个值,则regerror 函数会自动截断超出的字符串,但他仍然会返回完整的字符串的长度。所以我们可以用如下的方法先得到错误字符串的长度。

size_t length = regerror (errcode, compiled, NULL, 0);

```
//下面的程序负责从命令行获取正则表达式,然后将其运用于从标准输入得到的每行数据,并打印出匹配结
2
 #include <stdio.h>
 #include <sys/types.h>
3
 #include <regex.h>
4
5
 /* 取子串的函数 */
6
7
 static char* substr(const char*str,
 unsigned start, unsigned end)
8
9
10
 unsigned n = end - start;
11
 static char stbuf[256];
 strncpy(stbuf, str + start, n);
12
13
 stbuf[n] = 0;
 return stbuf;
14
 }
15
16
 /* 主程序 */
17
18
 int main(int argc, char** argv)
19
20
 char * pattern;
21
 int x, z, lno = 0, cflags = 0;
22
 char ebuf[128], lbuf[256];
23
 regex_t reg;
24
 regmatch_t pm[10];
25
 const size_t nmatch = 10;
26
 /* 编译正则表达式*/
27
 pattern = argv[1];
 z = regcomp(?, pattern, cflags);
28
29
 if (z \neq 0){
 regerror(z, ?, ebuf, sizeof(ebuf));
30
 fprintf(stderr, "%s: pattern '%s' \n",ebuf, pattern);
31
32
 return 1;
33
 }
 /* 逐行处理输入的数据 */
34
 while(fgets(lbuf, sizeof(lbuf), stdin))
35
36
 {
37
 ++lno;
 if ((z = strlen(lbuf)) > 0 \&\& lbuf[z-1] = '\n')
38
39
 lbuf[z - 1] = 0;
 /* 对每一行应用正则表达式进行匹配 */
40
 z = regexec(?, lbuf, nmatch, pm, 0);
41
```

```
if (z = REG_NOMATCH) continue;
42
43
 else if (z \neq 0) {
44
 regerror(z, ?, ebuf, sizeof(ebuf));
 fprintf(stderr, "%s: regcom('%s')\n", ebuf, lbuf);
45
46
 return 2;
47
 }
 /* 输出处理结果 */
48
49
 for (x = 0; x < nmatch \&\& pm[x].rm_so \neq -1; + x)
 {
50
51
 if (!x) printf("%04d: %s\n", lno, lbuf);
 printf(" $%d='%s'\n", x, substr(lbuf, pm[x].rm_so, pm[x].rm_eo));
 }
53
54
 }
55
 /* 释放正则表达式 */
56
 regfree(?);
57
 return 0;
58
 }
```

```
 1
 执行下面的命令可以编译并执行该程序:

 2
 # gcc regexp.c -o regexp

 3
 # ./regexp 'regex[a-z]*' < regexp.c</td>

 4
 0003: #include <regex.h>

 5
 $0='regex'

 6
 0027: regex_t reg;

 7
 $0='regex'

 8
 0054: z = regexec(?, lbuf, nmatch, pm, 0);

 9
 $0='regexec'
```

小结:对那些需要进行复杂数据处理的程序来说,正则表达式无疑是一个非常有用的工具。本文重点在于阐述如何在C语言中利用正则表达式来简化字符串处理,以便在数据处理方面能够获得与Perl语言类似的灵活性。

19. php语言运用

PHP中嵌入正则表达式常用的函数有四个:

1、preg_match(): preg_match() 函数用于进行正则表达式匹配,成功返回 1 , 否则返回 0 。

语法: int preg_match(string pattern, string subject [, array matches])

参数	说明
pattern	正则表达式
subject	需要匹配检索的对象
matches	可选,存储匹配结果的数组, \$matches[0] 将包含与整个模式匹配的文本, \$matches[1] 将包含与第一个捕获的括号中的子模式所匹配的文本,以此类推

```
1
 <?php
 if(preg_match("/php/i", "PHP is the web scripting language of choice.",
2
 $matches))
3
 {
4
 print "A match was found:". $matches[0];
5
6
 else
7
 print "A match was not found.";
8
9
 }
10 ?>
```

浏览器输出:

```
1 A match was found: PHP
```

在该例子中,由于使用了 i 修正符,因此会不区分大小写去文本中匹配 php 。

提示: preg_match() 第一次匹配成功后就会停止匹配,如果要实现全部结果的匹配,即搜索到subject结尾处,则需使用 preg_match_all()函数。

例子 2 , 从一个 URL 中取得主机域名:

浏览器输出:

```
1 域名为: 5idev.com
```

2、preg_match_all(): preg_match_all() 函数用于进行正则表达式全局匹配,成功返回整个模式匹配的次数(可能为零),如果出错返回 FALSE 。

语法: int preg_match_all(string pattern, string subject, array matches [, int flags])

参数	说明
pattern	正则表达式
subject	需要匹配检索的对象
matches	存储匹配结果的数组
flags	可选,指定匹配结果放入 matches 中的顺序,可供选择的标记有:PREG_PATTERN_ORDER: 默认,对结果排序使 \$matches[0] 为全部模式匹配的数组,\$matches[1] 为第一个括号中的子模式所匹配的字符串组成的数组,以此类推PREG_SET_ORDER: 对结果排序使 \$matches[0] 为第一组匹配项的数组,\$matches[1] 为第二组匹配项的数组,以此类推PREG_OFFSET_CAPTURE: 如果设定本标记,对每个出现的匹配结果也同时返回其附属的字符串偏移量

下面的例子演示了将文本中所有

标签内的关键字 (php) 显示为红色。

```
1
 <?php
 $str = "学习php是一件快乐的事。所有的phper需要共同努力! ";
2
 $kw = "php"; preq_match_all('/([sS]*?)/',$str,$mat);
 for($i=0;$i<count($mat[0]);$i++)</pre>
4
5
 $mat[0][$i] = $mat[1][$i];
6
 $mat[0][$i] = str_replace($kw, '<span</pre>
 style="color:#ff0000">'.$kw.'</span>', $mat[0][$i]);
 $str = str_replace($mat[1][$i], $mat[0][$i], $str);
8
9
 }-
10
 echo $str;
11
 ?>
```

3、preg_replace():字符串比对解析并取代。

语法: mixed preg_replace(mixed pattern, mixed replacement, mixed subject);

返回值: 混合类型资料

内容说明: 本函数以 pattern 的规则来解析比对字符串 subject, 欲取而代之的字符串为参数 replacement。返回值为混合类型资料,为取代后的字符串结果。

范例: 下例返回值为 \$startDate = 6/19/1969

 $\label{eq:patterns} $$ patterns = array("/(19|20\d{2})-(\d{1,2})-(\d{1,2})/", "/^\s^*(\w+))\s^*=/"); $$$

 $p = array("\3/\4/\1", "$\1 =");$

print preg_replace(\$patterns, \$replace, "{startDate} = 1969-6-19");

4、preg_split():将字符串依指定的规则切开。

语法: array preg_split(string pattern, string subject, int [limit]);

返回值:数组

内容说明: 本函数可将字符串依指定的规则分开。切开后的返回值为数组变量。参数 pattern 为指定的规则字符串、参数 subject 则为待处理的字符串、参数 limit 可省略,表示欲处理的最多合乎值。