

Learning Ruby - 6

Regular Expressions

Ruby's Regex Technology

- Specifying what you are after using a terse, compact syntax
- Very useful when working with textual data
- Similar technology available in Perl, C#, Python and Java (to name a few)
- Think of regex's as a programming technology within a programming technology
- Refer to the handout "Paul's Ruby Regex Primer"

A Useful Ruby Regexp Processor

```
#!/usr/bin/ruby -w

def show_regexp( target, regex )
  # Based on the code from page 69, Programming Ruby,
  # 2nd Edition by Dave Thomas.
  if target =~ regex
 "#{$`}>>#{&}<<#{'$'}"
  else
 "no match found"
  end # of if.
end # of show_regexp.

target, regex = ARGV.collect { |arg| arg }
regex = Regexp.new( regex )
puts show_regexp( target, regex )
```

More ... Ruby So Far

- Take the time to learn Ruby's regular expression syntax