

Methods

Strings capitalize! center chomp! chop! concat count crypt delete! downcase! dump each each_byte empty? gsub! hash hex include? index intern length ljust, rjust next! oct replace reverse! rindex scan slice! split squeeze! strip! sub! sum swapcase! tr! tr_s! unpack

Regex escape last_match new quote casefold? kcode match source

upcase!

upto

Time asctime ctime day gmt? gmtime hour isdst localtime mday min mon month sec strftime tv_sec tv_usec usec utc utc? wday yday year zone

DEFAULT DIRECTORY STRUCTURE

DEFAULT DIRECTORY STRUCTURE
🛅 rails_root
- app
: - i apis
- controllers
- 🖺 application.rb
- helpers
- 🖺 application_helper.rb
- models
- 🛅 views
-🛅 layouts
- components
- config
- environments
- 🖰 development.rb
- 🕒 production.rb
test.rb
- 🖰 database.yml
- 🖺 environment.rb
i- 🖰 routes.rb
- db
- doc - lib
- log
- development.log
- D production.log
- Server.log
test.log
- public
:- images
- javascripts
- Controls.js
- 🖰 dragdrop.js
- 🖰 effects.js
- 🖰 prototype.js
- 🛅 stylesheets
- 🛅 .htaccess
- 🖺 404.html
- 🖺 500.html
- 🖺 dispatch.cgi
- 🖰 dispatch.fcgi
- 🛅 dispatch.rb
- 🖰 favicon.ico
!- 🛅 index.html
- script
- test
- fixtures
- functional
- mocks
¦- i development '- i test
- test
unit

METHODS NOTE

vendor

test_helper.rb

! - Denotes where a tailing ! may be used. A colourless ! denotes that the ! is compulsory.

PRE-DEFINED VARIABLES

\$!	Exception information
\$&	String of last match
\$`	String left of last match
\$'	String right of last match
\$+	Last group of last match
\$N	Nth group of last match
\$=	Case insensitive flag
\$/	Input record separator
\$\	Output record separator
\$,	Output field separator
\$.	Current line number of
	last file read
\$>	Default output for print
\$_	Last input line of string
\$0	Name of script
\$*	Command line arguments
\$stderr	Standard error output
\$stdin	Standard input
\$stdout	Standard output
\$-a	True if -a is set.
\$-d	Status of -d switch
\$-I	True if -I is set
\$-p	True if -p is set
\$-V	Verbose Flag

RESERVED WORDS

=begin	elsif	rescue
=end	end	retry
BEGIN	ensure	return
END	false	self
alias	for	super
and	if	then
begin	in	true
break	module	undef
case	next	unless
class	nil	until
def	not	when
defined?	or	while
do	redo	yield
else		

REGULAR EXPRESSIONS SYNTAX

^	Start of string
\$	End of string
	Any single character
(a b)	a or b
()	Group section
[abc]	Item in range (a or b or c)
[^abc]	Not in range (not a or b or c)
a?	Zero or one of a
a*	Zero or more of a
a+	One or more of a
a{3}	Exactly 3 of a
a{3,}	3 or more of a
a{3,6}	Between 3 and 6 of a
!(pattern)	"Not" prefix. Apply rule when
	URL does not match pattern.

Methods

Arrays assoc at clear collect! compact! concat delete delete_at delete_if each each_index empty? eql? fill first flatten! include? index indexes join last length nitems pack pop push rassoc reject! replace reverse! reverse_each rindex shift slice! sort! uniq!

Validation

unshift

condition_block? createl evaluate_condition validate validate_on_create validate_on_update validates_acceptance_of validates_associated validates_confirmation_of validates_each validates_exclusion_of validates_format_of validates_inclusion_of validates_length_of validates_numericality_of validates_presence_of validates_size_of validates_uniqueness_of

Enumerable Mixin

collect
each_with_index
entries
find
find_all
grep
include?
max
min
reject
sort

Available free from ILoveJackDaniels.com

Ruby on Rails Logo used with permission.