


Regular Expression Pocket Reference: Regular Expressions for Perl, Ruby, PHP, Python, C, Java and .NET

Tony Stubblebine

[Download now](#)

[Read Online ➔](#)

Regular Expression Pocket Reference: Regular Expressions for Perl, Ruby, PHP, Python, C, Java and .NET

Tony Stubblebine

Regular Expression Pocket Reference: Regular Expressions for Perl, Ruby, PHP, Python, C, Java and .NET Tony Stubblebine

This handy little book offers programmers a complete overview of the syntax and semantics of regular expressions that are at the heart of every text-processing application. Ideal as a quick reference, *Regular Expression Pocket Reference* covers the regular expression APIs for Perl 5.8, Ruby (including some upcoming 1.9 features), Java, PHP, .NET and C#, Python, vi, JavaScript, and the PCRE regular expression libraries.

This concise and easy-to-use reference puts a very powerful tool for manipulating text and data right at your fingertips. Composed of a mixture of symbols and text, regular expressions can be an outlet for creativity, for brilliant programming, and for the elegant solution. *Regular Expression Pocket Reference* offers an introduction to regular expressions, pattern matching, metacharacters, modes and constructs, and then provides separate sections for each of the language APIs, with complete regex listings including:

Supported metacharacters for each language API
Regular expression classes and interfaces for Ruby, Java, .NET, and C#
Regular expression operators for Perl 5.8
Regular expression module objects and functions for Python
Pattern-matching functions for PHP and the vi editor
Pattern-matching methods and objects for JavaScript
Unicode Support for each of the languages
With plenty of examples and other resources, *Regular Expression Pocket Reference* summarizes the complex rules for performing this critical text-processing function, and presents this often-confusing topic in a friendly and well-organized format. This guide makes an ideal on-the-job companion.

Regular Expression Pocket Reference: Regular Expressions for Perl, Ruby, PHP, Python, C, Java and .NET Details

Date : Published July 25th 2007 by O'Reilly Media (first published July 18th 2007)

ISBN : 9780596514273

Author : Tony Stubblebine

Format : Paperback 128 pages

Genre : Computer Science, Programming, Reference, Nonfiction, Computers, Software, Technical, Science, Technology, Engineering


[Download Regular Expression Pocket Reference: Regular Expression ...pdf](#)


[Read Online Regular Expression Pocket Reference: Regular Expressi ...pdf](#)

Download and Read Free Online Regular Expression Pocket Reference: Regular Expressions for Perl,

Ruby, PHP, Python, C, Java and .NET Tony Stubblebine

From Reader Review Regular Expression Pocket Reference: Regular Expressions for Perl, Ruby, PHP, Python, C, Java and .NET for online ebook

Owen Lindsell says

Probably the most borrowed book on my desk.

Mioi says

i like the owl

Joe says

Solid reference
