先写几个简单示例：

	需求
	正则式写法
	说明

	要从“耐克运动鞋，李宁运动鞋，李宁帽子”中把各类运动鞋匹配出来。
	[^，,]*运动鞋
	“[^，,]*” 表示0到任意个不是逗号的文字；

^在[]中表示不是

3、其中“[^，,]”表示不是全角“，”也不是半角“,”的文字；

4、“*”表示任意个重复；

5、“[^，,]*运动鞋”表示前面任意个不是逗号的文字+运动鞋

	要从“耐克运动鞋，李宁运动鞋，阿迪达斯运动鞋”中把品牌名是两个字的运动鞋匹配出来。
	[^，,]{2}运动鞋
	[^，,]{2} 表示不是逗号的两个文字

	要从“耐克运动鞋好穿，李宁运动鞋好，阿迪达斯运动鞋好穿，李宁帽子好戴”中把运动鞋的使用感受匹配出来。
	[^，,]*运动鞋[^，,]*
	匹配： 前面任意个不是逗号的文字+运动鞋+前面任意个不是逗号的文字

	要从“ababc，abddc，bbddc”中把以ab开头以c结尾的匹配出来
	ab[^，,]*c
	“[^，,]*” 表示0到任意个不是逗号的文字；

“ab[^，,]*c”表示 ab+任意个不是逗号的文字+c

	判断abddddc是否以ab开头，并符合ab+任意个字符+c的格式
	^ab[\w\W]*c
	判断结果：是

^不在[]中表示以xx开头

[\w\W]表示任意文字

* 表示任意个

^ab[\w\W]*c 表示： ab开头+任意个文字+c

	判断abddddc是否以ab开头，并符合ab+任意个字符+c的格式结尾
	^ab[\w\W]*c$
	$ 表示结尾，

注意：开头结尾是针对整个字符串比较，不能用于从某个字符串中匹配一部分。例如abdddc，用此正则式匹配结果为：否

正则式语法说明
	基础表达式
	说明

	小明
	匹配“小明”字符

	小明|大军
	匹配“小明”或“大军”

	[小大多]
	匹配“小”或“大”或“多”

	[^abc]
	匹配不是a或b或c以外的所有字符。

	[a-z]
	匹配英文字母a到z的任意一个字符

	\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]。

	\w
	匹配字母、数字、下划线。等价于'[A-Za-z0-9_]'。

	\W
	匹配非字母、数字、下划线。等价于 '[^A-Za-z0-9_]'。

	\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]。

	特殊字符匹配
	说明

	\cx
	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。

	\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]。注意 Unicode 正则表达式会匹配全角空格符。

	\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。

	正则式符号用途
	特殊字符基础表达式

	$
	匹配输入字符串的结尾位置。如果设置了 RegExp 对象的 Multiline 属性，则 $ 也匹配 '\n' 或 '\r'。要匹配 $ 字符本身，请使用 \$。

	()
	标记一个子表达式的开始和结束位置。子表达式可以获取供以后使用。要匹配这些字符，请使用 \(和 \)。

	*
	匹配前面的子表达式零次或多次。要匹配 * 字符，请使用 *。

	+
	匹配前面的子表达式一次或多次。要匹配 + 字符，请使用 \+。

	.
	匹配除换行符 \n 之外的任何单字符。要匹配 . ，请使用 \. 。

	[
	标记一个中括号表达式的开始。要匹配 [，请使用 \[。

	?
	匹配前面的子表达式零次或一次，或指明一个非贪婪限定符。要匹配 ? 字符，请使用 \?。

	\
	将下一个字符标记为或特殊字符、或原义字符、或向后引用、或八进制转义符。例如， 'n' 匹配字符 'n'。'\n' 匹配换行符。序列 '\\' 匹配 "\"，而 '\(' 则匹配 "("。

	^
	匹配输入字符串的开始位置，除非在方括号表达式中使用，此时它表示除了该字符以外的所有字符的集合。要匹配 ^ 字符本身，请使用 \^。

	{
	标记限定符表达式的开始。要匹配 {，请使用 \{。

	|
	匹配左边的子表达式或右边的表达式。要匹配 |，请使用 \|。

	-
	表示字符范围是从其前边的那个字符到其后边的那个字符。要匹配-请使用\-。

	表示某一部分重复的写法
	说明

	*
	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" 、 "does" 中的 "does" 、 "doxy" 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。例如，"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。

三、各类表达式写法
（一）、数字的表达式
1 数字：^[0-9]*$

2 n位的数字：^\d{n}$

3 至少n位的数字：^\d{n,}$

4 m-n位的数字：^\d{m,n}$

5 零和非零开头的数字：^(0|[1-9][0-9]*)$

6 非零开头的最多带两位小数的数字：^([1-9][0-9]*)+(.[0-9]{1,2})?$

7 带1-2位小数的正数或负数：^(\-)?\d+(\.\d{1,2})?$

8 正数、负数、和小数：^(\-|\+)?\d+(\.\d+)?$

9 有两位小数的正实数：^[0-9]+(.[0-9]{2})?$

10 有1~3位小数的正实数：^[0-9]+(.[0-9]{1,3})?$

11 非零的正整数：^[1-9]\d*$ 或 ^([1-9][0-9]*){1,3}$ 或 ^\+?[1-9][0-9]*$

12 非零的负整数：^\-[1-9][]0-9"*$ 或 ^-[1-9]\d*$

13 非负整数：^\d+$ 或 ^[1-9]\d*|0$

14 非正整数：^-[1-9]\d*|0$ 或 ^((-\d+)|(0+))$

15 非负浮点数：^\d+(\.\d+)?$ 或 ^[1-9]\d*\.\d*|0\.\d*[1-9]\d*|0?\.0+|0$

16 非正浮点数：^((-\d+(\.\d+)?)|(0+(\.0+)?))$ 或 ^(-([1-9]\d*\.\d*|0\.\d*[1-9]\d*))|0?\.0+|0$

17 正浮点数：^[1-9]\d*\.\d*|0\.\d*[1-9]\d*$ 或 ^(([0-9]+\.[0-9]*[1-9][0-9]*)|([0-9]*[1-9][0-9]*\.[0-9]+)|([0-9]*[1-9][0-9]*))$

18 负浮点数：^-([1-9]\d*\.\d*|0\.\d*[1-9]\d*)$ 或 ^(-(([0-9]+\.[0-9]*[1-9][0-9]*)|([0-9]*[1-9][0-9]*\.[0-9]+)|([0-9]*[1-9][0-9]*)))$

19 浮点数：^(-?\d+)(\.\d+)?$ 或 ^-?([1-9]\d*\.\d*|0\.\d*[1-9]\d*|0?\.0+|0)$

（二）、字符的表达式
1 汉字：^[\u4e00-\u9fa5]{0,}$

2 英文和数字：^[A-Za-z0-9]+$ 或 ^[A-Za-z0-9]{4,40}$

3 长度为3-20的所有字符：^.{3,20}$

4 由26个英文字母组成的字符串：^[A-Za-z]+$

5 由26个大写英文字母组成的字符串：^[A-Z]+$

6 由26个小写英文字母组成的字符串：^[a-z]+$

7 由数字和26个英文字母组成的字符串：^[A-Za-z0-9]+$

8 由数字、26个英文字母或者下划线组成的字符串：^\w+$ 或 ^\w{3,20}$

9 中文、英文、数字包括下划线：^[\u4E00-\u9FA5A-Za-z0-9_]+$

10 中文、英文、数字但不包括下划线等符号：^[\u4E00-\u9FA5A-Za-z0-9]+$ 或 ^[\u4E00-\u9FA5A-Za-z0-9]{2,20}$

11 可以输入含有^%&',;=?$\"等字符：[^%&',;=?$\x22]+

12 禁止输入含有~的字符：[^~\x22]+

（三）、特殊需求表达式
1 Email地址：^\w+([-+.]\w+)*@\w+([-.]\w+)*\.\w+([-.]\w+)*$

2 域名：[a-zA-Z0-9][-a-zA-Z0-9]{0,62}(/.[a-zA-Z0-9][-a-zA-Z0-9]{0,62})+/.?

3 InternetURL：[a-zA-z]+://[^\s]* 或 ^http://([\w-]+\.)+[\w-]+(/[\w-./?%&=]*)?$

4 手机号码：^(13[0-9]|14[5|7]|15[0|1|2|3|5|6|7|8|9]|18[0|1|2|3|5|6|7|8|9])\d{8}$

5 电话号码("XXX-XXXXXXX"、"XXXX-XXXXXXXX"、"XXX-XXXXXXX"、"XXX-XXXXXXXX"、"XXXXXXX"和"XXXXXXXX)：^(\(\d{3,4}-)|\d{3.4}-)?\d{7,8}$

6 国内电话号码(0511-4405222、021-87888822)：\d{3}-\d{8}|\d{4}-\d{7}

7 身份证号(15位、18位数字)：^\d{15}|\d{18}$

8 短身份证号码(数字、字母x结尾)：^([0-9]){7,18}(x|X)?$ 或 ^\d{8,18}|[0-9x]{8,18}|[0-9X]{8,18}?$

9 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}$

10 密码(以字母开头，长度在6~18之间，只能包含字母、数字和下划线)：^[a-zA-Z]\w{5,17}$

11 强密码(必须包含大小写字母和数字的组合，不能使用特殊字符，长度在8-10之间)：^(?=.*\d)(?=.*[a-z])(?=.*[A-Z]).{8,10}$

12 日期格式：^\d{4}-\d{1,2}-\d{1,2}

13 一年的12个月(01～09和1～12)：^(0?[1-9]|1[0-2])$

14 一个月的31天(01～09和1～31)：^((0?[1-9])|((1|2)[0-9])|30|31)$

15 钱的输入格式：

16 1.有四种钱的表示形式我们可以接受:"10000.00" 和 "10,000.00", 和没有 "分" 的 "10000" 和 "10,000"：^[1-9][0-9]*$

17 2.这表示任意一个不以0开头的数字,但是,这也意味着一个字符"0"不通过,所以我们采用下面的形式：^(0|[1-9][0-9]*)$

18 3.一个0或者一个不以0开头的数字.我们还可以允许开头有一个负号：^(0|-?[1-9][0-9]*)$

19 4.这表示一个0或者一个可能为负的开头不为0的数字.让用户以0开头好了.把负号的也去掉,因为钱总不能是负的吧.下面我们要加的是说明可能的小数部分：^[0-9]+(.[0-9]+)?$

20 5.必须说明的是,小数点后面至少应该有1位数,所以"10."是不通过的,但是 "10" 和 "10.2" 是通过的：^[0-9]+(.[0-9]{2})?$

21 6.这样我们规定小数点后面必须有两位,如果你认为太苛刻了,可以这样：^[0-9]+(.[0-9]{1,2})?$

22 7.这样就允许用户只写一位小数.下面我们该考虑数字中的逗号了,我们可以这样：^[0-9]{1,3}(,[0-9]{3})*(.[0-9]{1,2})?$

23 8.1到3个数字,后面跟着任意个 逗号+3个数字,逗号成为可选,而不是必须：^([0-9]+|[0-9]{1,3}(,[0-9]{3})*)(.[0-9]{1,2})?$

24 备注：这就是最终结果了,别忘了"+"可以用"*"替代如果你觉得空字符串也可以接受的话(奇怪,为什么?)最后,别忘了在用函数时去掉去掉那个反斜杠,一般的错误都在这里

25 xml文件：^([a-zA-Z]+-?)+[a-zA-Z0-9]+\\.[x|X][m|M][l|L]$

26 中文字符的正则表达式：[\u4e00-\u9fa5]

27 双字节字符：[^\x00-\xff] (包括汉字在内，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))

28 空白行的正则表达式：\n\s*\r (可以用来删除空白行)

29 HTML标记的正则表达式：<(\S*?)[^>]*>.*?</\1>|<.*? /> (网上流传的版本太糟糕，上面这个也仅仅能部分，对于复杂的嵌套标记依旧无能为力)

30 首尾空白字符的正则表达式：^\s*|\s*$或(^\s*)|(\s*$) (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)

31 腾讯QQ号：[1-9][0-9]{4,} (腾讯QQ号从10000开始)

32 中国邮政编码：[1-9]\d{5}(?!\d) (中国邮政编码为6位数字)

33 IP地址：\d+\.\d+\.\d+\.\d+ (提取IP地址时有用)

34 IP地址：((?:(?:25[0-5]|2[0-4]\\d|[01]?\\d?\\d)\\.){3}(?:25[0-5]|2[0-4]\\d|[01]?\\d?\\d))

