

Problem Wk.1.4.9: Extract tags [Optional]

Write a procedure, called `extractTags`, that takes a string as input and returns a list of strings corresponding to the names of the bracketed tags in the string. Bracketed tags start with `[` and end with `]`. You can assume that the brackets are properly matched in the input.

```
>>> extractTags('[fizz] thing [/fizz] fuzz [zip]')  
['fizz', '/fizz', 'zip']
```

You should do this using only the basic string access operations, `str[i]` evaluates to a string with just the *i*th character and `str[i:j]` evaluates to a string with the characters at positions *i* through *j*-1, inclusive.

MIT OpenCourseWare
<http://ocw.mit.edu>

6.01SC Introduction to Electrical Engineering and Computer Science
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.