```
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*$) (像vbscript那样的trim函数)
匹配Emai1地址的正则表达式: \w+([-+.]\w+)*@\w+([-.]\w+)*\.\w+([-.]\w+)*
匹配网址URL的正则表达式: http://([\w-]+\.)+[\w-]+(/[\w-./?\&=]*)?
以下是例子:
利用正则表达式限制网页表单里的文本框输入内容:
用正则表达式限制只能输入中文:
onkeyup="value=value.replace(/[^\u4E00-\u9FA5]/g,'')"
onbeforepaste="clipboardData.setData('text', clipboardData.getData('text'
). replace (/[\hat{u}4E00-u9FA5]/g,''))''
1. 用正则表达式限制只能输入全角字符:
onkeyup="value=value.replace(/[^\uFF00-\uFFFF]/g,'')"
onbeforepaste="clipboardData.setData('text', clipboardData.getData('text'
). replace (/[\hat{y}]/g, '')
2. 用正则表达式限制只能输入数字: onkeyup="value=value. replace(/[^\d]/g,'')
"onbeforepaste="clipboardData.setData('text', clipboardData.getData('text
').replace(/[^\d]/g,''))"
3. 用正则表达式限制只能输入数字和英文:
onkeyup="value=value.replace(/[\W]/g,'')
"onbeforepaste="clipboardData.setData('text', clipboardData.getData('text
').replace(/[^\d]/g,''))"
常用表达式:
"^\d+$" //非负整数(正整数 + 0)
"^[0-9]*[1-9][0-9]*$" //正整数
"^((-d+)|(0+))$" //非正整数(负整数 + 0)
"^-[0-9]*[1-9][0-9]*$" //负整数
"^-?\d+$"
 //整数
"^\d+(\.\d+)?$" //非负浮点数(正浮点数 + 0)
"(([0-9]+\.[0-9]*[1-9][0-9]*)|([0-9]*[1-9][0-9]*\.[0-9]+\.[0-9]+)|([0-9]*[1-9][0-9]*
0-9]*))$" //正浮点数
"^((-\d+(\.\d+)?)|(0+(\.0+)?))$" //非正浮点数(负浮点数 + 0)
"(-(([0-9]+\.[0-9]*[1-9][0-9]*)|([0-9]*[1-9][0-9]*\.[0-9]+\.[0-9]+)|([0-9]*[1-9][0-9]*)|
][0-9]*)))$"
 //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
```

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]

匹配空行的正则表达式: \n[\s|]*\r

```
\label{eq:controller} \begin{tabular}{ll} $(1,0) = 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 & 1,0 &
```

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]

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*\$)

匹配Emai1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:

 $[a-zA-z]+://(\w+(-\w+)*)(\. (\w+(-\w+)*))*(\?\S*)?$$

匹配帐号是否合法(字母开头,允许5-16字节,允许字母数字下划线):

 $[a-zA-Z][a-zA-Z0-9]{4,15}$

匹配国内电话号码: $(\d{3}-\d{4}-)?(\d{8}\d{7})?$

兀配腾讯QQ号: ^[1-9]*[1-9][0-9]*\$

元字符及其在正则表达式上下文中的行为:

\ 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。

- ~匹配输入字符串的开始位置。如果设置了 RegExp 对象的Multiline 属性, 个也匹配 '\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。

- + 匹配前面的子表达式一次或多次。+ 等价于 {1,}。
- ? 匹配前面的子表达式零次或一次。? 等价于 {0,1}。
- {n} n 是一个非负整数, 匹配确定的n 次。
- {n,} n 是一个非负整数,至少匹配n 次。

 $\{n, m\}$ 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。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, }, {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。
- . 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。

(?: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。

(?=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。

(?!pattern) 负向预查,与(?=pattern)作用相反

x y 匹配 x 或 y。

[xyz] 字符集合。

「îxvz〕负值字符集合。

[a-z] 字符范围, 匹配指定范围内的任意字符。

「^a-z 〕负值字符范围, 匹配任何不在指定范围内的任意字符。

\b 匹配一个单词边界,也就是指单词和空格间的位置。

\B 匹配非单词边界。

- \cx 匹配由x指明的控制字符。
- \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 \cI。
- \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_]'。
- \xn 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。
- \num 匹配 num, 其中num是一个正整数。对所获取的匹配的引用。

\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。

nm1 如果 n 为八进制数字 (0-3),且 m 和 1 均为八进制数字 (0-7),则匹配八进制转义值 nm1。

```
\un 匹配 n, 其中 n 是一个用四个十六进制数字表示的Unicode字符。
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]
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*$)
匹配Emai1地址的正则表达式: w+([-+.]w+)*@w+([-.]w+)*.w+([-.]w+)*
匹配网址URL的正则表达式: http://([w-]+.)+[w-]+(/[w-./?%e=]*)?
利用正则表达式限制网页表单里的文本框输入内容:
用正则表达式限制只能输入中文:
onkeyup="value=value.replace(/[^u4E00-u9FA5]/g,'')"
onbeforepaste="clipboardData.setData('text', clipboardData.getData('text'
). replace (/\lceil u4E00-u9FA5\rceil/g, ''))"
用正则表达式限制只能输入全角字符:
onkeyup="value=value.replace(/[^uFF00-uFFFF]/g,'')"
onbeforepaste="clipboardData.setData('text', clipboardData.getData('text'
).replace(/[^uFF00-uFFFF]/g,''))"
用正则表达式限制只能输入数字: onkeyup="value=value.replace(/[^d]/g,'')
"onbeforepaste="clipboardData.setData('text', clipboardData.getData('text
').replace(/[^d]/g,''))"
用正则表达式限制只能输入数字和英文:
onkeyup="value=value.replace(/[W]/g,'')
"onbeforepaste="clipboardData.setData('text', clipboardData.getData('text
').replace(/[^d]/g,''))"
function test email(strEmail) {
 var myReg = /^[a-z0-9]+@([a-z0-9]+\.)+[a-z0-9]\{2,3\}$/;
 if(myReg.test(strEmail)) return true;
```

return false;

匹配中文字符的正则表达式: [\u4e00-\u9fa5] 评注: 匹配中文还真是个头疼的事,有了这个表达式就好办了

匹配双字节字符(包括汉字在内): [^\x00-\xff] 评注: 可以用来计算字符串的长度(一个双字节字符长度计2, ASCII字符计1)

匹配空白行的正则表达式: \n\s*\r 评注: 可以用来删除空白行

匹配HTML标记的正则表达式: 〈(\S*?)[^>]*>.*?|〈.*?/〉 评注: 网上流传的版本太糟糕,上面这个也仅仅能匹配部分,对于复杂的嵌套标记依旧无能为力

匹配首尾空白字符的正则表达式: ^\s*\\s*\$ 评注: 可以用来删除行首行尾的空白字符(包括空格、制表符、换页符等等),非常有用的表达式

匹配Email地址的正则表达式: $\w+([-+.]\w+)*@\w+([-.]\w+)*. \w+([-.]\w+)*$ 评注: 表单验证时很实用

匹配网址URL的正则表达式: [a-zA-z]+://[^\s]* 评注: 网上流传的版本功能很有限,上面这个基本可以满足需求

匹配帐号是否合法(字母开头,允许5-16字节,允许字母数字下划线): $^{[a-zA-Z][a-zA-Z0-9_]\{4,15\}}$ 评注: 表单验证时很实用

匹配国内电话号码: \d{3}-\d{8}|\d{4}-\d{7} 评注: 匹配形式如 0511-4405222 或 021-87888822

匹配腾讯QQ号: [1-9][0-9]{4,} 评注: 腾讯QQ号从10000开始

匹配中国邮政编码: $[1-9]\d{5}(?!\d)$

评注:中国邮政编码为6位数字

匹配身份证: \d{15} |\d{18} 评注: 中国的身份证为15位或18位

匹配ip地址: \d+\.\d+\.\d+\.\d+

评注: 提取ip地址时有用

匹配特定数字:

- ^[1-9]\d*\$ //匹配正整数
- ^-[1-9]\d*\$ //匹配负整数
- ^-?[1-9]\d*\$ //匹配整数
- ^[1-9]\d*|0\$ //匹配非负整数(正整数 + 0)
- ^-[1-9]\d*|0\$ //匹配非正整数(负整数 + 0)
- ^[1-9]\d*\.\d*|0\.\d*[1-9]\d*\$ //匹配正浮点数
- ^-([1-9]\d*\.\d*|0\.\d*[1-9]\d*)\$ //匹配负浮点数
- ^-?([1-9]\d*\.\d*|0\.\d*[1-9]\d*|0?\.0+|0)\$ //匹配浮点数
- ^[1-9]\d*\.\d*|0\.\d*[1-9]\d*|0?\.0+|0\$ //匹配非负浮点数(正浮点数 + 0)
- ^(-([1-9]\d*\.\d*|0\.\d*[1-9]\d*))|0?\.0+|0\$ //匹配非正浮点数(负浮点数 + 0)

评注: 处理大量数据时有用, 具体应用时注意修正

匹配特定字符串:

- ^[A-Za-z]+\$ //匹配由26个英文字母组成的字符串
- ^[A-Z]+\$ //匹配由26个英文字母的大写组成的字符串
- ^[a-z]+\$ //匹配由26个英文字母的小写组成的字符串
- ^[A-Za-z0-9]+\$ //匹配由数字和26个英文字母组成的字符串
- ^\w+\$ //匹配由数字、26个英文字母或者下划线组成的字符串