Perl 6 regex

Perl 6 regex

In search for perfection

Many Things Gone

Some Stayed

```
capturing: (...) escape: \
 mods: i, g
 quantifier: *, +, ?
 alternatives:
 match var.: $/
min. match. suffix: ??, *?, +?
```

Operators

Create A Regex

rx/.../

It's The New qr//

rx/.../

Apply Rx

Known Since 5.10

Still Changing In 5.18

Apply Rx

Operators

m// s///

Rx Methods

match comb subst

Operators

ms// ss//

Operators

m:s// s:ss//

no X

no x m s

nosex

no see x

P5 Perl5

:P5:Perl5

~~ m :P5/.../

:g:global

Match x Times

:X(n)

Just nth Match

:nth(n)

Search from Pos On

:C(n):continue(n)

Search Only On Pos

```
:p(n):p(s):
```

Spaces Have Meaning

:s:sigspace
:ss:samespace

Like qw// Only Smarter

:s:sigspace :ss:samespace

Lower Line Is For s///

:s:sigspace
:ss:samespace

:i:ignorecase
:ii:samecase

:m:ignoremark :mm:samemark

Choose A Level

:bytes :chars:codes :graphs

Metachar

Metachar

Metachar

any char

No Output In Perl 5

perl -e 'print 1 if "\n"=~ /./

Do Output In Perl 6

perl6 -e 'say 1 if "\n"~~ /./

any char

not a newline

\$

You know that

 $\Lambda\Lambda$

\$\$

linewise

'a' Wins In Perl 5

perl -E "ab"=~ /(a|ab)/;say \$1'

'ab' Wins In Perl 6

perl6 -E "ab"~~/(a|ab)/;say \$0'

longest wins

first wins

()

capt. groups

Metachar []

nonecapturing groups

char classes

S

space

horizont. or vertic.

Ir In and alike

Spaces, tabs(\t) and alike

Quantifiers

Quantifiers

simple have not changed

Five Digits

\d ** 5

Five Digits

\d ** 5

'12345'

Two to Five Digits

\d ** 2..5

Colon Seperated Digits

Colon Seperated Digits

'1,2,3,4'

+ Trailing Seperator

'1,2,3,4,'

Combined

Special Var

Match Object

\$/
last sucessful
Match

Named Submatch

Named Submatch

List Of Matches

List Of Matches

$$(0) = $0...$$

List Of Matches

$$\omega()[n]$$

$$(0) = $0$$
 . (no limit)

AoA Of Matches

Learn More

http://perlcabal.org/syn/S05.html

Thank You

