

INDEX

Symbols & Numbers

`%Q` for instantiating Strings, 23,
108–109, 215–216, 219, 239,
245, 248–250

`%w` for instantiating Arrays, 47,
113, 115

`&` (ampersand), for expressing blocks
and Procs, 105–106

`!` (exclamation point), for destructive
methods, 20, 22–23

`||` (or) operator, 17

`#` character
for comments, 14
for instance method, 234

`{}` for wrapping expression to be
interpolated, 23

`#!` (shebang), 47

`$` (dollar sign), for bash prompt, 19

`*` (asterisk), in `irb` prompt, 8

`**` (asterisk doubled), for “to the
power of,” 72

`/\d+/` in regular expression, for digits
only, 79

`:needs_data` Symbol key, 116

`:nitems` Symbol key, 116

`:unless` Symbol key, 116

`?` (question mark)
in predicate method names, 22
in regular expression, for optional
expressions, 144

`@` sign, for instance variable, 21–22

`@@` sign, for class variable, 82–84

`[]` (square brackets), for Array
instantiation, 5–6

`[]` method (Array), 68

`\` (backslash), in regular expression,
for literal characters, 144

`\w`, in regular expression, for
whitespace, 66

`{ }` (braces)
for blocks, 28
for declaring Hash, 42

`{x}`, in regular expression, 79

`-` method (Hash), 93

`||=` operator, 77–78, 127

`|` (pipe) character, in regular
expression, 56

`+` method of Integers and Strings, 3–4

`+` (plus sign), in regular
expression, 62

`=` (equal sign), for assigning value to
variable, 9

`==` operator, for equality testing, 14

`=begin rdoc`, 22

`=end`, 22

`<=>` method (Comparable), 145,
150–151

`<%` and `%>` tags, 211

`<%=` tag, for printing expression, 214

`99bottles.rb` script, 20–25

A

actionpack, warnings related to, 226

Active Record, Rails dependence
on, 227

Agile Web Development with Rails
(Thomas and Hansson), 227

Akregator, 257, 259

alias method, 34–35, 199

`all_photos` method
(ApplicationController), 243

- alpha_width method, 217
- ampersand (&), for transforming
 - blocks and Procs, 105–106
- ancestors method (Module), 75
- any? method (Enumerable), 44, 45
- Apache webserver
 - CGI for, 206
 - set up to handle mod_ruby, 211–212
 - web resources, 213
- app directory for Rails, 230
- Apple operating systems, end-of-line
 - marker, 51
- ARABIC_TO_ROMAN Hash, 84
- ArgumentError exception, 106
- arguments, 8
- ARGV environment variable, 11, 16
- arity, 106
 - flexible with Proc.new, 116–117
- Array class, 27. *See also* Enumerable
 - module
 - Children class inheritance
 - from, 171
 - count_of method, 65
 - detect method, 85–86
 - each_with_index method, 58
 - join method, 37
 - matches_block method, 105
 - matching_compound_members method, 106
 - matching_members method, 105
 - nitems method, 116
 - rand method, 18, 27
 - shuffle method, 27–28
 - shuffle! method, 27–28
 - for shuffled file playback, 26
 - sort_by method, 27, 145, 175
 - as Strings, 36
 - array_join.rb script, 36–39
- Arrays, 5–6
 - of Arrays, converting Hash into, 150
 - converting item into, 6
 - creating single-word, 116
 - filtering, 103–108
 - for return values, for factorial or
 - Fibonacci test, 125
 - instantiating with %w, 47, 113, 115
- ASCII values for characters, 171–172
- assert_instance_of method
 - (Test::Unit::Assertions), 140

- assert_nil method
 - (Test::Unit::Assertions), 140
- assert_raise method
 - (Test::Unit::Assertions), 140
- assert_respond_to method
 - (Test::Unit::Assertions), 140
- asterisk (*)
 - doubled, for “to the power of,” 72
 - in irb prompt, 8
- Australian National University, 162

B

- backslash (\), for literal characters
 - within regular expression, 144
- bang (!), for destructive methods, 22–23
- base, for exponentiation, 72
- bash prompt, \$ (dollar sign) for, 19
- begin keyword, 157
- =begin rdoc, 22
- Benchmark module and bm
 - method, 129
- benchmarking, 128–131
- Berners-Lee, Tim, 141
- best_num method (Meta_Mutator), 180
- The Bible Code* (Drosnin), 161
- Bignum, 3
- Black, David Alan, *Ruby for Rails*, 227
- The Blind Watchmaker* (Dawkins), 168
- blocks, 27
 - ampersand (&) and, 105
 - do and end for, 28
 - Procs and, 102
 - using Procs as, 110
- bm (Benchmark) method, 129
- Boole, George, 6
- Boolean type, 6
 - items evaluating to true, 7
- Boolean values, methods returning, 22
- boolean_golf.rb script, 33–36
- bound variable, of inner lambda, 111
- braces ({ })
 - for blocks, 28
 - for declaring Hash, 42
- browsers, dynamic stylesheet for, 215–218
- Buffalo, NY, clement weather in
 - November, 136
- bytecode, 263

C

- C (programming language), 261–262
- call method (Proc), 100
- callback, 185
- CamelCase capitalization, 3
- capital letters, for constants, 10
- carriage return, 15, 52
- Cascading Style Sheets (CSS), 215–221, 246, 257
- case, of names, 3
- casting, 4–5, 33
 - Boolean, 7
- CD-ROM drive, Windows filesystem
 - access to, 20
- Celsius, vs. kelvins, 134
- CGI (Common Gateway Interface), 206
 - scripts, 207–210
- cgi library, 207
- cgi.out method, 209
- cgi.params Hash, 209
- chaining methods, 5*n*, 80
- characters
 - ASCII values for, 171–172
 - rotating in String, 68–70
- check_payday.rb script, 14–16
- Cheese Shop (Python), 224
- Children class, 171
 - select_fittest method, 171, 174, 175
- class
 - keyword, 21
 - method (Object), 3
- class variables, 83–84
- classes
 - adding “helper” method to, 65
 - defining, 20–21
 - instances of, 2–3
- CLI parsers in Ruby, 39
- closing files, 17
- code
 - placement in controller vs. helper, 247
 - reusable, 40
 - testing execution speed of, 128–132
- code coverage by testing, 139
- command-line interface, 39–45
 - Ruby options, 10
- comma (,), adding to numbers, 75–81
- comments, # character for, 14
- commify.rb script, 75–81
- Common Gateway Interface (CGI), 206
 - scripts, 207–210
- Comparable module, 145*n*
- comparing Strings, 145
- compiled language, 262
- compose method (Temperature_Converter), 137
- composition of functions, 134
 - implicit, 137
- compounded filtering, Proc class for, 103–108
- Comprehensive Perl Archive Network, 224
- concatenation, 4, 80
- Concurrent Versions System (CVS), 188
- constants, 10, 125
 - declaring inside class, 42
 - defining, 14–15
- construct_candidate method (ELS_Parser), 166
- CONVERSIONS Hash, 135
- convert method (Temperature_Converter), 135
- converting
 - item into Array, 6
 - temperatures, 132–137
- counting
 - tags, 148–154
 - words in file, 62–64
- count_of method (Array), 65
- create_english method (Representable_In_English), 198
- create_spanish method (Representable_In_Spanish), 198
- create_table method (CreatePhotos), 239
- crontab, 19

- CSS (Cascading Style Sheets), 215–221, 246, 257
- currency conversion
 - advanced, 90–98
 - basic, 87–90
- CurrencyConverter class
 - download_new_rates method, 94, 95
 - get_rates method, 94
 - get_value method, 89
 - get_xml_lines method, 94
 - initialize method, 89
 - output_rates method, 94
 - pluralize method, 89
 - save_rates_in_local_file! method, 95–96
- currency_converter1.rb script, 87–90
- currency_converter2.rb script, 90–98
- cv method (String), 84

D

- Darwinian selection model, 168, 176
- data-driven programming, 44
- databases for Rails application, 229
 - preparing, 238
- Dawkins, Richard, *The Blind Watchmaker*, 168
- declare_regexes_and_replacements method, 144
 - with inject, 148
- def keyword, 8, 21
- definition list, output in HTML, 209
- demo_els_parser.rb script, 167
- describe method (Him), 119
- describe2 method (Him), 119
- destructive methods, 23
- detect method (Array), 85–86
- Dijkstra, Edsger, 263*n*
- display method (Simple_CGI), 209
- do keyword, for block, 28, 105
- doc directory, for Rails, 230
- DocBook, 62, 141
 - and spell checker, 154
- dollar sign (\$), for bash prompt, 19
- DOM (Document Object Model), 157
- dont_play_file_proc Proc, 191
- DOS-to-Unix EOL conversion, 56
- dos2unix.rb script, 51–56

- double quotation marks in String, %Q for, 23
- downcase method (String), 47
- download_new_rates method (CurrencyConverter), 94, 95
- Drosnin, Michael, *The Bible Code*, 161
- dup method (Array), 37

E

- e flag, for Ruby, 56
- each method vs. map method, 66
- each_with_index method (Array), 58
- eager evaluation, 127
- ELSes (equidistant letter sequences), 161
- ELS_Parser class, 164
 - initialize method, 165
 - prepare method, 165
 - reset_params method, 165
 - search method, 165
- els_parser.rb script, 161–168
- email signatures, dynamic content for, 16–20
- empty? method (Wall), 22
- =end, 22
- end keyword
 - for block, 28, 105
 - for if expression, 7
 - and method call, 61
 - for method definitions, 24
- end-of-line marker, converting, 51–56
- END_OF_USAGE marker, 43
- English units, converting, 132–137
- Enumerable module
 - any? method, 44, 45
 - grep method, 65, 79
 - inject method, 60–61, 65, 107
 - declare_regexes_and_replacements method with, 148
- ENV environment variable, 17
- environment variables
 - ARGV, 16
 - ENV, 17
 - for Ruby, 10
- Epiphany web browser, 257
- equidistant letter sequences (ELSes), 161

- eRuby, 211
- exceptions
 - ArgumentError, 106
 - NoMethodError, 24, 39, 152
 - TypeError, 4
 - XMLParserError, 158
- exchange rates, XML file for, 94–95
- exclamation point (!), for destructive methods, 22–23
- execution speed of code, testing, 128–132
- exit conditions, 74
- exponentiation, 72
- expressions, 2, 4
 - value appearing inside String, 23
- eXtensible HyperText Markup Language (XHTML), 142
- eXtensible Markup Language (XML), 87, 141
 - file for exchange rates, 94–95
 - online tutorial, 90
 - validating, 156–158
- external content, -r command-line flag for, 22

F

- factorial1.rb script, 122–124
- factorial2.rb script, 124
- factorial3.rb script, 125
- factorial4.rb script, 125–126
- factorial5.rb script, 126–127
- factorials, recursion for, 121–128
- fail method (Kernel), 94
- false, 6
 - non-nil value for expressions evaluated as, 7
- false? method (Object), 35
- feedback, in irb, 2
- feed_description method (FeedHelper), 249
- Fibonacci series, recursion for, 121–128
- fibonacci1.rb script, 122–124
- fibonacci2.rb script, 124
- fibonacci3.rb script, 125
- fibonacci4.rb script, 125–126
- fibonacci5.rb script, 126–128

- File class
 - new method, 17
 - well_formed_xml? method, 156–158
- File objects, creating, 17
- filename extensions, 213
- files
 - counting words in, 62–64
 - name for class definition, 21
- filtering
 - Proc class for, 102–103
 - Proc class for compounded, 103–108
- find method (Rails Models), 242
- find_all method, 185
- first-class functions, 111
- first_if_true method, 8
- fitness, measuring for survival of fittest, 173
- Fixnum module, 3
- flow control, 6–8
- format_float method (Precision), 80
- format_int method (Precision), 79–80
- Fowler, Martin, *Refactoring: Improving the Design of Existing Code*, 124, 247
- free variables, 111
- Friedl, Jeffrey, *Mastering Regular Expressions*, 55, 64
- functional programming, 60–61, 99
- functions
 - external libraries of, 40
 - first-class, 111
 - vs. methods, 8*n*
 - treating as objects, 100
- function_within_mod_ruby method, 214

G

- gem command, 224–225
 - gem install --remote, 225
 - gem list --local, 225
 - gem outdated, 226
 - gem query --remote, 225
 - gem update rails, 226–227
 - help, 227
- gems, 224
 - installing, 225–226
 - listing installed and installable, 225
 - updating, 226–227

- general_tester method (Tester), 139
- get_base method (Integer), 200
- get_child method (Hash), 179
- get_children method (Meta_Mutator), 180
- get_elements_from_filename method, 152
- get_format method, 57
- get_items_hash method
 - (Simple_CGI), 209
- get_lines method, 57
- get_no_better_count method
 - (Meta_Mutator), 180
- GetOptLong, 39
- get_output method, 58
- get_proc_via_base_unit method
 - (Temperature_Converter), 136
- get_rate_for_abbr_from_raw_rate_lines method
 - (CurrencyConverter), 95
- get_rates method
 - (CurrencyConverter), 94
- get_value method
 - (CurrencyConverter), 89
- get_xml_lines method
 - (CurrencyConverter), 94
- global substitution, 53
- Graham, Paul, 206, 263
- Greenspun, Philip, 264*n*
- grep method (Enumerable), 65, 79
- gsub method (String), 54–55
- gsub! method (String), 53

H

- h method (Rails), 247
- Hansson, David Heinemeier, *Agile Web Development with Rails*, 227
- hard drives, Windows filesystem
 - access to, 20
- Hash class, 150
 - get_child method, 179
 - keys method, 44
 - merge method, 151
 - pretty_report method, 152
 - subtraction method, 93
- hash (#), for comments, 14
- Hash keys, Symbols as, 78

- Hashes, 42–43
 - ARABIC_TO_ROMAN, 84
 - default values, 152
 - for HTML tag replacement, 144
 - nesting, 135
 - Procs as values, 200
 - SUBTRACTIVE_TO_ROMAN, 84
- Haskell, 262
- have_to_base_proc method
 - (Temperature_Converter), 136
- Helpers in Rails, 243, 245–251
 - and modularizing code, 244
- here doc, 43
- Him class, 113
 - creating Procs with lambda, 115
- HOME directory, 11
- HTML (HyperText Markup Language), 141
 - cleaning up, 141–148
 - counting tags, 148–154
 - footer for page, 243
 - nesting tags, 209
 - non-compliant, 142
 - printing output within, 214
- <html> tag, variable for, 208
- HTML Tidy, 142
- html_tidy.rb script, 141–148
- HyperText Markup Language. *See* HTML (HyperText Markup Language)

I

- i flag, for Ruby, 56
- if statement, 6–8, 200
- images method (FeedController), 245
- implicit composition of functions, 137
- include? method (Enumerable), 44, 124
- index method (AlbumController), 243
- index of zero, 68
- index View in Rails, 234, 251–252
- inheritance, 26, 75–76, 171
- initialize method
 - CurrencyConverter, 89
 - ELS_Parser, 165

- Meta_Mutator, 180
- Wall, 21
- inject method, 171, 203–204
 - Enumerable, 60–61, 65, 107
 - declare_regexes_and_replacements method with, 148
- input parameters, arbitrary set of, 177
- inspect method, 110–111
 - overriding to display params keys in alphabetical order, 182
- installing, Rails, 228
- instance method, # character for, 234
- instance variables
 - @ sign for, 21–22
 - vs. methods, 96
- instances of classes, 2–3
 - creating, 115–116
- Instant Rails, 228
- instruct! method
 - (Builder::XmlMarkup), 255
- Integer class, 3–4
 - get_base method, 200
 - round_to_base method, 86
 - to_roman method, 81–87
- Integers, multiplying Strings by, 86
- Interactive Ruby (irb), 1–2
 - information in prompt, 8
 - starting, 2
- Internet connection, for opening
 - URLs, 95
- Internet protocols, end-of-line
 - marker, 52
- interpolation, 23
- irb. *See* Interactive Ruby (irb)

J

- Java, 262–263
- JavaScript, 157
- join method (Array), 37, 47
- JRuby, 263

K

- Kasahara, Motoyuki, 39
- Kay, Alan, 265
- kelvins, vs. Celsius, 134
- keys method (Hash), 44

- keys of Hash, 42
- King Crimson, 29–30, 192–193
- Knuth, Donald, 122*n*

L

- lambda command, 43, 100–102
 - creating Procs with, 105, 115, 116
 - nesting, 111–112
- lazy evaluation, 127, 262
- Lerdorf, Rasmus, 265
- letters_only method (String), 47
- lib directory for Rails, 230
- library file, 155, 156
- line break, 18
 - in HTML source, 209
- line feed character (newline), 15, 52
- line numbers, 2
 - displaying, 57–59
- line_num.rb script, 57–59
- lines, definition, 2
- Linux, starting irb on, 2
- Lisp, 22, 263–264
 - as Ruby ancestor, 99
- lists, making, 36–39
- load_old_rates method
 - (CurrencyConverter), 97
- local method (Time), 15
- Locomotive, 228
- log directory for Rails, 230
- logs
 - messages by radio_player2.rb, 191
 - radio station need for, 186
- long options, 39
- lookup tables, Hashes for, 42–43
- ls command (Unix), 192

M

- Mac OS X
 - and Apache, 206
 - starting irb on, 2
- magic numbers, 15
- make_exp example, 111
- make_exp_proc Proc, 112
- make_incrementer method, 101
- make_incrementer.rb script, 100–102
- map method, 66, 185, 203–204
 - filtering Proc via, 106

- Mastering Regular Expressions* (Friedl), 55, 64
- `matches_block` method (Array), 105
- `matching_compound_members` method (Array), 106
- `matching_compound_members.rb` script, 103–108
- `matching_members` method (Array), 105
- `matching_members.rb` script, 102–103
- McKay, Brendan, 162
- memoization of results, 126–127, 131
- `merge` method (Hash), 151
- `merge_totals` method (Hash), 151
- `<meta>` tag (HTML), 144
- `Meta_Mutator` class
 - `best_num` method, 180
 - creating, 180
 - `get_children` method, 180
 - `get_no_better_count` method, 180
 - `initialize` method, 180
 - `mutate_mutations!` method, 180
 - `report` method, 181
 - `update_params_by_number_of_mutations!` method, 180
- metaprogramming, 35
- `methinks_meta.rb` script, 176–182
- `methinks.rb` script, 168–176
- methods, 8–9
 - alias of, 35
 - chaining, 5*n*, 80
 - creating, 21
 - dynamically calling, 200
 - vs. instance variables, 96
 - listing for object, 5
 - for Object class, 34
 - of objects, 3
 - parentheses for, 22
 - production-ready version, 179
 - with side effects, 61
- `methods` method (Object), 5
- metric units, converting, 132–137
- Microsoft operating systems, end-of-line marker, 51
- migrations in Rails, 238–239
- `minimum` method (Rails Models), 242
- mixins, 168, 198
- Model-View-Controller (MVC) design philosophy, 229
- `modified_join` method (Array), 37
- `mod_ruby` software, 211
- `mod_ruby_demo.conf`, 211–214
- `mod_ruby_demo.rhtml`, 211–214
- Module class, `ancestors` method, 75
- modules, 76
- Mongrel webserver, 231
- `most_common_words.rb` script, 65–67
- multiplicative identity, 73
- `mult_prefix` method (Integer), 201
- multi-line Strings, 43
- music files, playing in shuffled order, 25–31
- `mutate` method (String), 173
- `mutate_char` method (String), 173
- `mutate_mutations!` method (Meta_Mutator), 180
- `mutate_until_matches!` method (String), 173, 175
- mutating Strings, 168–182
- MySQL database, for Rails application, 229, 238

N

- Nakada, Nobu, 39
- names
 - of classes, 21
 - of constants, 10, 14
 - of instances, 3
 - of methods, 8, 43, 103
 - question mark (?) in, 22, 34
 - of predicates, 22, 34
- natural selection, 168
- `need_ones?` method (Integer), 199
- `need_ones_in_english` method (Representable_In_English), 199
- `need_ones_in_spanish` method (Representable_In_Spanish), 199
- `:needs_data` Symbol key, 116
- nesting
 - Hashes, 135
 - HTML tags, 209
 - lambdas, 111–112

- new method
 - Class, 21
 - File, 17
 - Object, vs. initialize method, 24–25
 - Proc, 203
 - Time, 15
- newline, 15, 52
- nil, 6–7
 - and or (||) operator, 17
 - from defining method, 9
- nitens method (Array), 116
- :nitens Symbol key, 116
- NoMethodError exception, 24, 39, 152
- non-compliant HTML, 142
- not keyword, 9
- numbers
 - adding commas, 75–81
 - calculating powers, 72–75
 - currency conversion
 - advanced, 90–98
 - basic, 87–90
 - in irb prompt, 8
 - by name, 193–202
 - roman numerals, 81–87
 - Ruby storage of, 3
- num_matches method (String), 64

O

- Object class, 34
 - methods method, 5
 - new method, vs. initialize method, 24–25
 - send method, 203
- object orientation, 3
- objects, 2–3
 - methods of, 3
 - listing, 5
 - treating functions as, 100
- Ogg Vorbis files, 29
- open classes, 26
- open-uri library, 95
- operating system package manager,
 - for installing Rails, 228
- =~ operator, 53
- optimizing code, 122, 131
- OptionParser, 39
- or (||) operator, 17

- Orcish Maneuver, 127*n*
- output_rates method
 - (CurrencyConverter), 94

P

- p flag, for Ruby, 56
- package-management system. *See*
 - RubyGems
- packaged versions of Rails, 228
- palindrome.rb script, 45–48
- palindrome2.rb script, 45–48
- Palm devices, styles for, 220
- parameters, 8
- parentheses, for methods, 22
- parse_opts method (SimpleCLI), 40, 43
- partials, 257
- perform_replacements_on_contents
 - method, 145
- Perl, 99*n*, 127*n*, 144*n*, 211, 264
 - Comprehensive Perl Archive
 - Network, 224
- permissions, for simple_cgi.rb
 - script, 207
- photo album with Rails, 237–241
 - using, 257–259
- PHP, 211, 264–265
- pipe (|) character, in regular
 - expression, 56
- play method (ShufflePlayer), 28
- play_file_proc Proc, 190
- pluralize method
 - (CurrencyConverter), 89
- plus sign (+), within regular
 - expression, 62
- pop method (Array), 38, 69
- power_of.rb script, 72–75
- powers, calculating, 72–75
- Precision module, 75–76
 - format_float method, 80
 - format_int method, 79–80
- predicates, 22, 34
- prepare method (ELS_Parser), 165
- pretty_report method (Hash), 152
- print method, 15
- printing
 - output in HTML, 214
 - with puts, 18

- private keyword, 24
 - vs. protected keyword, 38–39
- private methods, changing to public, 164
- Proc class, 100
 - call method, 100
 - new method, 203
 - arity for, 116–117
- procedural language, C as, 261
- Procs, 43
 - ampersand (&) and, 105
 - for compounded filtering, 103–108
 - creating with `lambda`, 115, 116
 - for filtering, 102–103
 - filtering via `map`, 106
 - as Hash values, 200
 - returning as values, 108–111
 - square brackets ([]) for calling, 110
 - for text, 112–119
 - using as blocks, 110
- production-ready version of
 - method, 179
- profile library, 131
- profiling, 131–132
- Project Gutenberg, 162
- prompt, information in, 8
- propagate method (String), 173–174
- protected, 37
 - vs. private, 38–39
- pseudo-random numbers, 27, 177
- public directory for Rails, 230
- public methods, 24–25
 - changing private methods to, 164
- Pugs, 262
- Pull Up Method refactoring
 - operation, 156
- puts method, 15, 18
 - for log, 192
- Python, 211, 265
 - Cheese Shop, 224

Q

- `%Q` for instantiating Strings, 23,
 - 108–109, 215–216, 219, 239, 245, 248–250
- question mark (?), in method names, 22
- quotations, reading from file, 17

R

- `-r` command-line flag, for external content, 22
- RadioPlayer class, 187
 - walk method, 187–188
- `radio_player1.rb` script, 186–190
- `radio_player2.rb` script, 190–193
- Raggett, Dave, 142
- Rails, 227–235
 - application generation, 230, 232
 - application structure, 229
 - databases for, 229
 - defined, 228
 - development framework, 205
 - Helpers, 243
 - methods for JavaScript
 - operations, 254
 - migrations in, 238–239
 - options for installing, 228
 - viewing application, 230–231
 - web resources, 260
- Rails projects
 - Album Controller, 258
 - creating, 241
 - dissecting, 242–243
 - layout, 256–257
 - views, 251–254
 - Application Controller, 244
 - creating application, 237–241
 - Feed Controller, 244–245
 - creating, 241
 - images View, 254–256
 - Helpers, 243, 245–251
 - Album Helper, 245–247
 - Application Helper, 248
 - Feed Helper, 248–249
 - Footer Helper, 249–251
 - Photo Model
 - creating, 240
 - dissecting, 241–242
 - using, 257–259
- `rails_link_to_top` method
 - (FooterHelper), 250–251
- `rake db:migrate` command, 240
- `rake rails: update`, 227
- `rand` method (Array), 18, 27
- random character String, mutating
 - into target String, 168–182

- random number
 - for Array element, 18
 - generating, 177
- random signature generator, 16–20
- random variations, impact of, 176
- random_element method (Array), 28
- Range class, 66
- .rcss file extension, 213
- RDoc (Ruby Documentation), 13, 226
 - comments, 22
- read-eval-print-loop (REPL)
 - environment, 2
- readlines method (IO), 60
- reciprocal power, 72
- recursion, 68, 69, 74
 - for factorials and Fibonacci series, 121–128
 - for roman numeral conversion, 85–86
 - tracking depth, 202
- Reenskaug, Trygve, 229
- refactoring, 124, 139, 247
 - testing during, 140
- Refactoring: Improving the Design of Existing Code* (Fowler), 124, 247
- regular expressions (regexes), 53
 - ? (question mark) for optional expressions, 144
 - | (pipe) in, 56
 - /\d+/ for digits only, 79
 - \W for whitespace, 66
 - {x} in, 79
 - + (plus sign) within, 62
 - backslash (\) for literal characters, 144
 - Perl and, 264
 - testing Strings against, 53–54
- repeated spaces, converting to single space, 59
- REPL (read-eval-print-loop)
 - environment, 2
- replace method (Array), 28
- report method
 - Benchmark, 129
 - Meta_Mutator, 181
- report_progress method (String), 173
- report_success method (String), 173
- representable_in_english.rb file, 194–195
- representable_in_spanish.rb file, 195–196
- require keyword, 40
- rescue keyword, 158
- reset_params method (ELS_Parser), 165
- Respect Sextet, The, 30
- return values, 8
 - Arrays for, for factorial or Fibonacci test, 125
 - of puts method, 18
- return_proc.rb script, 108–111
- reusable code, 40
- rexml/document library, 150
- .rhtml file extension, 213
- Roman numerals, 81–87
- roman_numeral.rb script, 81–87
- root element, 148
- rotate method (String), 69
- rotate! method (String), 69
- rotate.rb script, 68–70
- rotating characters in String, 68–70
- round_to_base method (Integer), 86
- row_class_from_index method (AlbumHelper), 246
- RSS feed, 238, 244–245
 - Feed Controller for, 255
 - viewing, 257, 259
- rss_icon_links method (FooterHelper), 250–251
- rss_url_for_image method (FeedHelper), 249
- Ruby
 - displaying version, 10
 - flags, 56
 - vs. other languages, 261–266
 - summary, 266
 - running interpreter in webserver, 211
 - for web programming, 205
 - web resources, 13
- ruby command, 13
- Ruby Documentation (RDoc), 13, 226
 - comments, 22
- Ruby Extensions Project, 203
- Ruby for Rails* (Black), 227
- Ruby Standard Library
 - Documentation site, 140
- RubyGems, 223–227
 - installing, 224
- RubyInline project, 262
- .rxml file extension, 255

S

- SameTimeSamePlace class, 113–115
- save_rates_in_local_file! method
(CurrencyConverter), 95–96
- Schwartzian Transform, 27
- scramble method (String), 174
- scramble! method (String), 174
- script directory for Rails, 230
- scripts
 - 99bottles.rb, 20–25
 - array_join.rb, 36–39
 - boolean_golf.rb, 33–36
 - check_payday.rb, 14–16
 - commify.rb, 75–81
 - currency_converter1.rb, 87–90
 - currency_converter2.rb, 90–98
 - demo_els_parser.rb, 167
 - dos2unix.rb, 51–56
 - els_parser.rb, 161–168
 - factorial1.rb, 122–124
 - factorial2.rb, 124
 - factorial3.rb, 125
 - factorial4.rb, 125–126
 - factorial5.rb, 126–127
 - fibonacci1.rb, 122–124
 - fibonacci2.rb, 124
 - fibonacci3.rb, 125
 - fibonacci4.rb, 125–126
 - fibonacci5.rb, 126–128
 - html_tidy.rb, 141–148
 - line_num.rb, 57–59
 - make_incrementer.rb, 100–102
 - matching_compound_members.rb, 103–108
 - matching_members.rb, 102–103
 - most_common_words.rb, 65–67
 - palindrome.rb, 45–48
 - power_of.rb, 72–75
 - radio_player1.rb, 186–190
 - radio_player2.rb, 190–193
 - random_sig.rb, 16–20
 - random_sig-windows.rb, 16–20
 - return_proc.rb, 108–111
 - roman_numeral.rb, 81–87
 - rotate.rb, 68–70
 - shuffle_play.rb, 25–31
 - simple_cgi.rb, 207–210
 - softwrap.rb, 59–62
 - symbol.rb, 203–204
 - temperature_converter.rb, 132–137
 - testing, 137–140
 - test_lang.rb, 201
 - to_lang.rb, 193–202
 - word_count.rb, 62–64
 - xml_tag_counter.rb, 148–154
 - xml_text_extractor.rb, 154–156
- search method (ELS_Parser), 165
- select_fittest method (Children),
171, 174, 175
- self, 68, 107
- send method (Object), 129, 200, 203
- ServerAccessController class, 233
- setup.rb program, 224
- shebang (#!), 47
- short options, 39
- show method (AlbumController), 243
- show View in Rails project, 252
- show_def_list method
(Simple_CGI), 209
- show_footer method
(FooterHelper), 250
- show_listing_header_columns method
(AlbumHelper), 246, 252
- show_mems method (Integer), 128
- show_photo method (AlbumHelper),
246, 254
- show_thumbnail_for_list method
(AlbumHelper), 247
- shuffle method (Array), 27–28
- shuffle! method (Array), 27–28
- ShufflePlayer class, 27, 28
- shuffle_play.rb script, 25–31
- sibling HTML tags, 209
- side effects, methods with, 61
- simple_cgi.rb script, 207–210
- SimpleCLI class, 40
 - parse_opts method, 40, 43
- simple_cli.rb script, 39–45
- Simula, 265
- sing method (Wall), 23
- single-word Arrays, creating, 116
- skip value, for equidistant letter
sequences (ELSES), 162
- Smalltalk, 2–3, 265–266
 - as Ruby ancestor, 99

- softwrap method, 60
- softwrap.rb script, 59–62
- sort method (Array), 5*n*, 85, 103
- sort method (Hash), 150
- sort_by method (Array), 27, 145, 175
- sort_by_tag_count method (Hash), 150
- sorting, <=> method of Comparable
 - and, 145
- sound file player, 25–31
- source, installing Rails from, 228
- spaces, converting repeated to
 - single, 59
- spell checker, and DocBook, 154
- split method (String), 17–18, 47
- square brackets ([])
 - as alternative to Proc.call, 110
 - for Array, 5–6
- standard error, special message
 - for, 165
- static typing in C, 262
- Steele, Guy, 263
- String class
 - cv method, 84
 - downcase method, 47
 - gsub method, 54–55
 - gsub! method, 53
 - mutate method, 173
 - mutate_char method, 173
 - mutate_until_matches! method, 173, 175
 - num_matches method, 64
 - propagate method, 173–174
 - report_progress method, 173
 - report_success method, 173
 - scramble method, 174
 - scramble! method, 174
 - well_formed_xml? method, 156–158
- Strings, 2
 - comparing, 145
 - expression value appearing
 - inside, 23
 - instantiating with %, 23, 108–109, 215–216, 219, 239, 245, 248–250
 - multiplying by Integers, 86
 - mutating, 168–182
 - rotating characters in, 68–70
 - testing regular expressions against, 53–54

- strip_tags method, 155
- strong typing in C, 262
- stubs, 40
- stylesheet2.rcss, 218–221
- stylesheet_link_tag method (Rails), 257
- stylesheet.rcss, 215–218
- subexpressions, in regular
 - expression, 56
- subtraction method (Hash), 93
- subtractive approach for Roman
 - numerals, 82
- SUBTRACTIVE_TO_ROMAN Hash, 84
- superclasses, 34
- Symbol class, 35
- symbol.rb script, 203–204
- Symbols, as Hash keys, 78
- syntactic sugar, 199

T

- tag_count method, 152
- tags in HTML, counting, 148–154
- tail recursion, 121*n*
- temperature_converter.rb script, 132–137
 - testing, 137–140
- ternary operator, 23–24
- test directory for Rails, 230
- Tester class, defining, 139–140
- testing
 - code coverage, 139
 - code execution speed, 128–132
 - temperature_converter.rb script, 137–140
- test_lang.rb script, 201
- test_temps method (Tester), 139
- Test::Unit library, 137
- Test::Unit::Assertions
 - assert_instance_of method, 140
 - assert_nil method, 140
 - assert_raise method, 140
 - assert_respond_to method, 140
- Test::Unit::TestCase, 139–140
- text manipulation
 - counting words in file, 62–64
 - displaying line numbers, 57–59
 - end-of-line conversion, 51–56
 - extracting from XML, 154–156
 - rotating characters in String, 68–70
 - word histogram, 65–67
 - wrapping lines of text, 59–62

text, Procs for, 112–119
 Thomas, Dave, *Agile Web Development with Rails*, 227
 Time class
 local method, 15
 new method, 15
 title_with_thumbnail method
 (AlbumHelper), 247
 to_b method (Object), 33, 35
 to_i method (String), 5, 15
 to_lang.rb script, 193–202
 representable_in_english.rb file, 194–195
 representable_in_spanish.rb file, 195–196
 Torah Codes, 161
 to_roman method (Integer), 81–87
 to_s method (Integer), 5
 true, 6
 items evaluating to, 7
 true? method (Object), 35
 TypeError exception, 4

U

underscore (_), in names, 3
 United States, notation for
 numbers, 78
 units_converter.rb script,
 downloading, 132
 Unix-like operating systems, end-of-
 line marker, 51
 Unix, starting irb on, 2
 :unless Symbol key, 116
 update_params_by_number_of_mutations!
 method (Meta_Mutator), 180
 url_for method (Rails), 249
 URLs, opening, 95
 uses_cli.rb script, 39–45

V

validating XML, 156–158
 values
 absence of, 6
 of Hash, 42
 returning Procs as, 108–111
 van Rossum, Guido, 265

variables, 9–10
 defining, 15–16
 free, 111
 version of Ruby, displaying, 10
 View file, content in, 247
 -w option, for ruby command, 13

W

%w for instantiating Arrays, 47, 113, 115
 W3C (World Wide Web
 Consortium), 142
 WAI (Web Accessibility Initiative), 144
 walk method (RadioPlayer), 187–188
 Wall, Larry, 264
 warn method, 165
 warnings, turning on, 13
 wc command (Unix), 62
 Web Accessibility Initiative (WAI), 144
 web programming
 CGI for, 206
 preparation and installation,
 206–207
 Ruby for, 205
 web resources, 13
 for Apache webserver, 206, 213
 Concurrent Versions System
 (CVS), 188
 on ELSes, 162
 HTML, 142
 on lazy evaluation, 127
 libraries of software, 224
 online XML tutorial, 90
 Rails, 260
 packaged versions, 228
 on regular expressions, 55
 Ruby Extensions Project, 203
 Ruby Standard Library
 Documentation site, 140
 RubyGems, 224
 XML (eXtensible Markup
 Language), 87
 XML::DOM::Builder library, 157
 YAML (YAML Ain't Markup
 Language), 87
 WEBrick, 231
 webserver, 206

websites, stylesheets for, 215–221
well_formed_xml? method (File; String),
156–158
whitespace, 9
 \
 w in regular expression for, 66
willow_and_anya.rb script, 112–119
Winamp player, 25
Windows, starting irb on, 2
word histogram, 65–67
word_count method, 64
word_count_for_file method, 64
word_count.rb script, 62–64
words in file, counting, 62–64
World Wide Web Consortium
 (W3C), 142
wrapping lines of text, 59–62

X

XHTML (eXtensible HyperText
Markup Language), 142
XML. *See* eXtensible Markup
Language (XML)

XML::Builder project, 255
XML::DOM::Builder library file, 157
xml.instruct! method, 255
XMLParserError exception, 158
xml_tag_counter.rb script, 148–154
xml_text_extractor.rb script, 154–156

Y

YAML (YAML Ain't Markup
Language), 87, 90
 getting rates from stored file, 96
YAML.dump, 96
YAML.load, 97
yield_block method, 117

Z

zero, index of, 68
zero? method (Numeric), 22