

Perl 6

A Dynamic Language for Mere Mortals

Curtis "Ovid" Poe

<http://allaroundtheworld.fr/>

(With the unwitting assistance of Manuel Cerón <http://ceronman.com/>)

Image Courtesy Luc Viator
<http://www.lucnix.be/>

January 26, 2015

Copyright 2015, <http://www.allaroundtheworld.fr/>

AAW All around
the world

Basic Math

January 26, 2015

Copyright 2015, <http://www.allaroundtheworld.fr/>

Basic Math

Find the volume of the region bounded above by the sphere $x^2+y^2+z^2 = a^2$ and below by the cone $z^2 \sin^2(a) = (x^2+y^2)\cos^2(a)$ where a is in the interval $[0,\pi]$

http://commons.wikimedia.org/wiki/Category:Integral_calculus#mediaviewer/File:Triple_Integral_Example_2.svg

Solve for "x"

$$x = 7 \div 2$$

Ruby

```
$ ruby -e 'puts 7/2'
```

3

Python (2)

```
$ ruby -e 'puts 7/2'
```

```
3
```

```
$ python -c 'print 7/2'
```

```
3
```

TCL

```
$ ruby -e 'puts 7/2'  
3  
$ python -c 'print 7/2'  
3  
$ echo "puts [expr 7/2]" | tclsh  
3
```

bc

```
$ ruby -e 'puts 7/2'  
3  
$ python -c 'print 7/2'  
3  
$ echo "puts [expr 7/2]" | tclsh  
3  
$ echo "7/2" | bc  
3
```

C

```
$ echo 'int printf(const char * restrict  
format, ... ); int main(void)  
{ printf("\n%f\n", 7/2); return 0; }' \  
> | gcc -xc - && ./a.out
```

```
<stdin>:1:82: warning: format specifies  
type 'double' but the argument has type  
'int' [-Wformat]  
1 warning generated.
```

0.00000

C

```
$ echo 'int printf(const char * restrict  
format, ... ); int main(void)  
{ printf("\n%d\n", 7/2); return 0; }' \  
> | gcc -xc - && ./a.out
```

3

The purpose of software is to help humans, not computers.

Perl 5

```
$ perl -E 'say 7/2'
```

```
3.5
```

Solve for "x"

$$x = -7 \div 2$$

C

```
$ echo 'int printf(const char * restrict  
format, ... ); int main(void)  
{ printf("\n%d\n", -7/2); return 0; }' \  
> | gcc -xc - && ./a.out
```

-3

-7/2

```
$ ruby -e 'puts -7/2'  
?  
$ python -c 'print -7/2'  
?  
$ echo "puts [expr -7/2]" | tclsh  
?  
$ echo "-7/2" | bc  
?  
$ perl -E 'say -7/2'  
-3.5
```

bc

```
$ ruby -e 'puts -7/2'  
-4  
$ python -c 'print -7/2'  
-4  
$ echo "puts [expr -7/2]" | tclsh  
-4  
$ echo "-7/2" | bc  
-3  
$ perl -E 'say -7/2'  
-3.5
```

C89 — ANSI-C (3.3.5)

*When integers are divided and the division is inexact ...
if either operand is negative ...
the result ...
is implementation-defined.*

Solve for "x"

$$x = .1 + .2 - .3$$

Solve for "x"

$$x = .1 + .2 - .3$$

Solve for "x"

$$x = .3 - .3$$

Solve for "x"

X = 0

Solve for "x"

$$0 = .1 + .2 - .3$$

Perl's Idea of Zero

```
$ perl -E 'say .1 + .2 - .3'
```

```
5.55111512312578e-17
```

```
# 0.000000000000000555111512312578
```

One Divided by Zero

```
$ perl -E 'say 1/(.1 + .2 - .3)'  
1.8014398509482e+16
```

```
# 18,014,398,509,482,000  
# or roughly 18 quadrillion
```

Mass of the Sun Multiplied by Zero

```
$ perl -E 'say 1.99E30 * (.1+.2-.3) '
```

```
110467190950203
```

```
# 110,467,190,950,203
```

```
# Roughly 110 trillion kilograms
```


http://en.wikipedia.org/wiki/Mount_Everest#mediaviewer/File:Everest_North_Face_toward_Base_Camp_Tibet_Luca_Galuzzi_2006.jpg

January 26, 2015

Copyright 2015 <http://www.allaroundtheworld.fr>

AAW All around
the world

Other Languages

```
$ ruby -e 'puts 0.1 + 0.2 - 0.3'  
5.551115123125783e-17  
  
$ python -c 'print .1 + .2 - .3'  
5.55111512313e-17  
  
$ echo "puts [expr .1+.2-.3]" | tclsh  
5.551115123125783e-17  
  
$ echo ".1 + .2 - .3" | bc  
0
```

Perl 6's Idea of Zero

```
$ perl6 -e 'say .1 + .2 - .3'  
0
```

Perl 6's Idea of Zero

```
$ perl6 -e 'say 1/(.1 + .2 - .3)'  
# Divide by zero in method  
Numeric at ...
```

say WHAT?

```
$ perl6  
> say .3.WHAT  
(Rat)  
> say .3.numerator  
3  
> say .3.denominator  
10  
> say .3.nude.perl  
(3, 10)  
> say 3.1415927.nude.perl  
(31415927, 10000000)
```

But you can forget about that

```
$ perl6  
> say .1 + .2 - .3  
0
```

Functions

```
sub reciprocal {  
 return 1 / shift;  
}
```

TIMTOWTE Y

mbarrass yourself

```
sub reciprocal {
 return 1 / shift;
}
sub reciprocal {
 1/$_[0];
}
sub reciprocal {
 my $num = shift;
 return 1/$num;
}
sub reciprocal {
 my ($num) = @_;
 return 1/$num;
}
```

Screw This

```
sub reciprocal {
 return 1 / shift;
}
sub reciprocal {
 1 / $_[0];
}
sub reciprocal {
 my $num = shift;
 return 1 / $num;
}
sub reciprocal {
 my ($num) = @_;
 return 1 / $num;
}
```

Fibonacci

1. Start with the list 0 , 1
2. Add last two elements
3. Append result to end of list
4. Go to step 2

$$F_0 = 0$$

$$F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$

I'd credit the original source if I could find it.

Fibonacci – Hate Me If You Must

0, 1

0, 1 → 1

0, 1, 1 → 2

0, 1, 1, 2 → 3

0, 1, 1, 2, 3 → 5

0, 1, 1, 2, 3, 5 → 8

0, 1, 1, 2, 3, 5, 8 → 13

...

Basic Function Signatures

```
sub fib($nth) {  
 given $nth {  
 when 0 { 0 }  
 when 1 { 1 }  
 default {fib($nth-1)+fib($nth-2)}  
 }  
}  
say fib(8);  
# 21
```

Infinite Loop

```
sub fib($nth) {  
 given $nth {  
 when 0 { 0 }  
 when 1 { 1 }  
 default {fib($nth-1)+fib($nth-2)}  
 }  
}  
say fib(3.7);  
# ...
```

Perl 5

```
sub fib {
 die unless $_[0] =~ /^\\d+$/;
 ...

sub fib {
 die unless $_[0] == int($_[0]);
 ...

use Regexp::Common;
sub fib {
 die unless $_[0] =~ $RE{num}{int};
 ...


```

Perl 6 – Optional Type Checking

```
sub fib(Int $nth) {  
 given $nth {  
 when 0 { 0 }  
 when 1 { 1 }  
 default {fib($nth-1)+fib($nth-2)}  
 }  
}  
  
say fib(3.7);  
# Type check failed in binding $nth;  
# expected 'Int' but ...
```

Infinite Loop

```
sub fib(Int $nth) {  
 given $nth {  
 when 0 { 0 }  
 when 1 { 1 }  
 default {fib($nth-1)+fib($nth-2)}  
 }  
}  
  
say fib(-3);  
# ...
```

Perl 6 – Constraints

```
sub fib(Int $nth where * >= 0) {  
 given $nth {  
 when 0 { 0 }  
 when 1 { 1 }  
 default {fib($nth-1)+fib($nth-2)}  
 }  
}  
say fib(-3);  
# Constraint type check failed for  
parameter '$nth' ...
```

Perl 6 — Subsets

```
subset NonNegativeInt of Int where * >= 0;
sub fib(NonNegativeInt $nth) {
 given $nth {
 when 0 { 0 }
 when 1 { 1 }
 default {fib($nth-1)+fib($nth-2)}
 }
}
say fib(-3);
# Constraint type check failed for parameter
' $nth' ...
```

Function Signatures

1. **sub optional** { ... }
2. **sub basic(\$foo)** { ... }
3. **sub default(\$foo = 3)** { ... }
4. **sub named(:\$name)** { ... }
5. **sub typed(Bool \$is_foo)** { ... }
6. **sub constraint(Str \$name
where *.chars > 0)** { ... }

Function Signatures

```
subset NonEmptyString of Str  
where *.chars > 0;
```

```
sub foo(NonEmptyString $name) {...}
```

Function Signatures

```
subset FirstName of Str  
where 0 < *.chars < 256;
```

```
sub FirstName(Firstname $name) {...}
```

Speed It Up

```
sub fib(NonNegativeInt $nth) {  
 state %fib_for;  
 unless %fib_for{$nth}:exists {  
 given $nth {  
 when 0 { 0 }  
 when 1 { 1 }  
 default { %fib_for{$nth}  
 = fib($nth-1) + fib($nth-2) }  
 }  
 }  
 return %fib_for{$nth};  
}
```

Speed It Up

```
sub fib(NonNegativeInt $nth) {  
 my ( $prev, $next ) = 0, 1;  
 my $result;  
 for 0 .. $nth {  
 $result = $prev + $next;  
 $prev = $next;  
 $next = $result;  
 }  
 return $result;  
}
```

Fibonacci Sequence

$$F_0 = 0$$

$$F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$

when 0 { 0 }

when 1 { 1 }

default {fib(\$nth-1)+fib(\$nth-2) }

Speed It Up

```
sub fib(NonNegativeInt $nth) is cached {  
 given $nth {  
 when 0 { 0 }  
 when 1 { 1 }  
 default {fib($nth-1)+fib($nth-2)}  
 }  
}
```

Multi Subs

```
sub travel_to {
 my ( $self, $location ) = @_;
 # my kingdom for MMD :
 if ( $location->isa('StationArea') ) {
 $self->_travel_to_area($location);
 } elsif ( $location->isa('Station') ) {
 $self->_travel_to_station($location);
 } elsif ( $location->isa('Star') ) {
 $self->_travel_to_star($location);
 } else {
 croak("I don't know how to travel to $location");
 }
}
```

An ugly alternative

```
sub travel_to {
 my ( $self, $location ) = @_;
 if ( $location->does('Location') ) {
 # OVS instead of SVO
 $location->travel_to($character);
 } else {
 croak("I don't know how to travel to $location");
 }
}
```

If I Used Perl 6

```
multi method travel_to(StationArea $station_area) { ... }
multi method travel_to(Station $station) { ... }
multi method travel_to(Star $star) { ... }
```

And the Fibonacci Numbers Again

$$F_0 = 0$$

$$F_1 = 1$$

$$F_n = F_{n-1} + F_{n-2}$$

```
multi fib(0) {0}
multi fib(1) {1}
multi fib($n where * > 1) { fib($n-1) + fib($n-2) }
```

Asserting Return Types

```
sub foo() returns Bool {  
 return some-other-func(); # what does this return?  
}  
  
say "Yes" if foo();  
# Yes
```

Asserting Return Types

```
sub foo() returns Bool {
 return "Foo";
}

say "Yes" if foo();
# Type check failed for return value;
# expected 'Bool' but got 'Str'
```

Asserting Return Types

```
sub foo() returns NonNegativeInteger {  
 return some-other-func();  
}
```

Classes

```
class Point {  
 has $.x = 0;  
 has $.y = 0;  
  
 method Str { "[$.x,$.y]" }  
}  
  
my $point = Point.new( x => 5, y => 3 );  
say $point.x; # 5  
say $point.y; # 3  
say "$point"; # [5,3]
```

Classes

```
class Point {  
 has $.x = 0;  
 has $.y = 0;  
  
 method Str { "[$.x,$.y]" }  
 method set( :$x = $.x, :$y = $.y ) {  
 $!x = $x; $!y = $y;  
 }  
}  
my $point = Point.new( x => 5, y => 3 );  
say "$point"; # [5,3]  
$point.set( y => 17 );  
say "$point"; # [5,17]
```

And as you learn more ...

```
class Point {  
 has Real $.x = 0;  
 has Real $.y = 0;  
  
 method Str { "[$.x,$.y]" }  
 method set( :$x = $.x, :$y = $.y ) {  
 $!x = $x; $!y = $y;  
 }  
}  
my $point = Point.new( x => 5, y => 3 );  
say "$point"; # [5,3]  
$point.set( y => "foo" ); # Boom!
```

And as you learn more ...

```
class Point {  
 has Real $.x is rw = 0;  
 has Real $.y is rw = 0;  
  
 method Str { "[$.x,$.y]" }  
}  
  
my $point = Point.new( x => 5, y => 3.0 );  
say "$point"; # [5,3]  
$point.y = 17.3;  
say "$point"; # [5,17.3]
```

And as you learn more ...

```
class Point {  
 subset PointLimit of Real where -10 <= * <= 10;  
 has PointLimit $.x is rw = 0;  
 has PointLimit $.y is rw = 0;  
  
 method Str { "[$.x,$.y]" }  
}  
  
my $point = Point.new( x => 5, y => 3.0 );  
say "$point"; # [5,3]  
$point.y = 17.3; # Boom!
```

The default values are silly ...

```
class Point {  
 subset PointLimit of Real where -10 <= * <= 10;  
 has PointLimit $.x is rw = die '$.x is required';  
 has PointLimit $.y is rw = die '$.y is required';  
  
 method Str { "[$.x,$.y]" }  
}  
  
my $point = Point.new( y => 3 ); # Boom!
```

Or ...

```
class Point {  
 subset PointLimit of Real where -10 .. 10;  
 has PointLimit $.x is rw = die '$.x is required';  
 has PointLimit $.y is rw = die '$.y is required';  
  
 method Str { "[$.x,$.y]" }  
}  
  
my $point = Point.new( x => 5, y => 3.0 );  
say "$point"; # [5,3]  
$point.y = 17.3; # Boom!
```

Guess what ...

```
class Point {  
 subset PointLimit where -10.0 .. 10.0;  
 has PointLimit $.x is rw = die '$.x is required';  
 has PointLimit $.y is rw = die '$.y is required';  
  
 method Str { "[$.x,$.y]" }  
}  
  
my $point = Point.new( x => 5, y => 3.0 );  
say "$point"; # [5,3]  
$point.y = 17.3; # Boom!
```

Simpler

```
class Point {  
 subset PointLimit where -10.0 .. 10.0;  
 has PointLimit $.x is rw = die '$.x is required';  
 has PointLimit $.y is rw = die '$.y is required';  
}  
  
my $point = Point.new( x => 5, y => 3.0 );  
$point.y = 7.2;  
say $point.perl; # Point.new(x => 5, y => 7.2)
```

Perl 6 Versus Core Perl 5

```
class Point {
 subset PointLimit where -10.0 .. 10.0;
 has PointLimit $.x is rw = die '$.x is required';
 has PointLimit $.y is rw = die '$.y is required';
}

package Point {
 use Carp;
 use overload "" => \&Str, fallback => 1;
 sub _pointlimit {
 my ( $class, $num ) = @_;
 unless ( $num >= -10 && $num <= 10 ) {
 croak "...";
 }
 }
 sub new {
 my ( $class, $x, $y ) = @_;
 my $self = bless { x => undef, y => undef } => $class;
 $self->x($x);
 $self->y($y);
 return $self;
 }
 sub x {
 my ( $self, $x ) = @_;
 $self->_pointlimit ($x);
 $self->{x} = $x;
 }
 sub y {
 my ( $self, $y ) = @_;
 $self->_pointlimit ($y);
 $self->{y} = $y;
 }
 sub Str {
 my $self = shift;
 return sprintf "[%.f,%.f]" => $self->x, $self->y;
 }
}
```

Perl 6 Versus Moose

```
class Point {  
 subset PointLimit where -10.0 .. 10.0;  
 has PointLimit $::x is rw = die '$::x is required';  
 has PointLimit $::y is rw = die '$::y is required';  
}  
  
package Point {  
 use Moose;  
 use overload '''' => \&Str, fallback => 1;  
 use Moose::Util::TypeConstraints;  
 subtype "PointLimit" => as 'Num'  
 => where { $_ >= -10 && $_ <= 10 }  
 => message { "$_ must be a Num between -10 and 10, inclusive" };  
  
 has [qw/x y/] => (  
 is => 'rw',  
 isa => 'PointLimit',  
 required => 1,  
 );  
  
 sub Str {  
 my $self = shift;  
 return sprintf "[%f,%f]" => $self->x, $self->y;  
 }  
}
```

Perl 6 Versus C++

```
class Point {  
 subset PointLimit where -10.0 .. 10.0;  
 has PointLimit $.x is rw = die '$.x is required';  
 has PointLimit $.y is rw = die '$.y is required';  
}  
  
#include <iostream>  
#include <sstream>  
class Point {  
 double x_, y_;  
public:  
 Point (double x, double y) : x_(constrain(x)), y_(constrain(y)) {}  
 double x () const { return x_; }  
 double y () const { return y_; }  
  
 void x (double num) { x_ = constrain(num); }  
 void y (double num) { y_ = constrain(num); }  
  
 friend std::ostream & operator<< (std::ostream & stream, const Point & point) {  
 stream << '[' << point.x() << ',' << point.y() << ']';  
 return stream;  
 }  
private:  
 static double constrain (double num) {  
 if (num < -10 || num > 10) {  
 std::stringstream ss;  
 ss << "" << num << "' is not a real number between -10 and 10, inclusive";  
 throw(ss.str());  
 }  
 return num;  
 }  
};  
  
int main () {  
 try {  
 Point point(5, 3);  
 std::cout << point << std::endl;  
 point.y(17.3);  
 }  
 catch (const std::string & error) {  
 std::cerr << error << std::endl;  
 }  
}
```

Perl 6 Versus Java

```
class Point {
 subset PointLimit where -10.0 .. 10.0;
 has PointLimit $.x is rw = die '$.x is required';
 has PointLimit $.y is rw = die '$.y is required';
}

public class Point {
 private static final double X_MIN = -10.0, X_MAX = 10.0;
 private static final double Y_MIN = -10.0, Y_MAX = 10.0;
 private double x, y;

 public Point(double x, double y) throws IllegalArgumentException {
 setX(x);
 setY(y);
 }

 public double getX() { return x; }
 public double getY() { return y; }

 public void setX(double x) throws IllegalArgumentException {
 if (x < X_MIN || x > X_MAX)
 throw new IllegalArgumentException("...");
 this.x = x;
 }
 public void setY(double y) throws IllegalArgumentException {
 if (y < Y_MIN || y > Y_MAX)
 throw new IllegalArgumentException("...");
 this.y = y;
 }

 @Override
 public String toString() {
 return String.format("[%,.1f,.1f]", x, y);
 }
}
```

Perl 6 Versus Python 3

```
class Point {
 subset PointLimit where -10.0 .. 10.0;
 has PointLimit $.x is rw = die '$.x is required';
 has PointLimit $.y is rw = die '$.y is required';
}

class PointLimit:
 def __init__(self, name):
 self.name = name
 def __get__(self, point, owner):
 return point.__dict__.get(self.name)
 def __set__(self, point, value):
 if not -10 < value < 10:
 raise ValueError('Value %d is out of range' % value)
 point.__dict__[self.name] = value

class Point:
 x = PointLimit('x');
 y = PointLimit('y');

 def __init__(self, x, y):
 self.x = x
 self.y = y

 def __str__(self):
 return "[%f,%f]" % (self.x, self.y)
```

Perl 6 Versus Javascript

```
class Point {
 subset PointLimit where -10.0 .. 10.0;
 has PointLimit $.x is rw = die '$.x is required';
 has PointLimit $.y is rw = die '$.y is required';
}

function definePointLimit(point, name) {
 Object.defineProperty(point, name, {
 set: function (value) {
 if (value < -10 || value > 10)
 throw 'Value ' + value + ' is out of range';
 point['_' + name] = value;
 },
 get: function () {
 return point['_' + name];
 }
 });
}

function Point(x, y) {
 definePointLimit(this, 'x');
 definePointLimit(this, 'y');

 this.x = x;
 this.y = y;
}

Point.prototype.toString = function() {
 return '[' + this.x + ',' + this.y + ']';
}

var point = new Point(5, 5);
point.y = 100; // Boom!
```

Perl 6 Versus Ruby

```
class Point {
 subset PointLimit where -10.0 .. 10.0;
 has PointLimit $ .x is rw = die '$ .x is required';
 has PointLimit $ .y is rw = die '$ .y is required';
}

class Point
 POINT_RANGE = -10..10

 attr_constrained x: POINT_RANGE, y: POINT_RANGE

 def initialize
 @x = 0
 @y = 0
 end

 def to_s
 "[#{@x},#{@y}]"
 end

 private
 def self.attr_constrained(attrs_and_constraints)
 attrs_and_constraints.each do |attr, constraint|
 attr_reader attr
 define_method :"#{attr}=" do |value|
 raise "#{value} is not a valid value for #{attr}" \
 unless constraint === value
 instance_variable_set :"@#{attr}", value
 end
 end
 end
}
```

Perl 6 Versus Go

```
class Point {  
 subset PointLimit where -10.0 .. 10.0;  
 has PointLimit $.x is rw = die '$.x is required';  
 has PointLimit $.y is rw = die '$.y is required';  
}  
  
package point  
import "fmt"  
import "errors"  
type Point struct {  
 x, y float64  
}  
  
func NewPoint(x, y float64) (*Point, error) {  
 p := &Point{x, y}  
 if !isValid(x) {  
 return nil, errors.New("Point x out of range!")  
 }  
 if !isValid(y) {  
 return nil, errors.New("Point y out of range!")  
 }  
 return p, nil  
}  
func IsValid(p float64) (result bool) {  
 if p >= -10 && p <= 10 {  
 result = true  
 }  
 return  
}  
func (p *Point) String() string {  
 return fmt.Sprintf("[%v,%v]", p.x, p.y)  
}  
func (p *Point) SetX(x float64) (float64, error) {  
 ox := p.x  
 if !isValid(x) {  
 return ox, errors.New("Point out of range!")  
 }  
 return ox, nil  
}  
func (p *Point) SetY(y float64) (float64, error) {  
 oy := p.y  
 if !isValid(y) {  
 return oy, errors.New("Point out of range!")  
 }  
 return oy, nil  
}  
func (p *Point) GetX() float64 {  
 return p.x  
}  
func (p *Point) GetY() float64 {  
 return p.y  
}
```

For day-to-day code,
Perl 6 is *more correct* than Perl 5
Perl 6 is *safer* than Perl 5

Review

- Math that *works*
- Function signatures
- Subsets
- Proper classes

Summary

- Perl 6 is large
- So is Perl 5
- Common features "baked" into Perl 6
- Proper OO
- Easy to read
- Safer
- Very powerful

Resources

- <http://www.perl6.org/>
- <http://doc.perl6.org/>
- <http://design.perl6.org/>
- <http://learnxinyminutes.com/docs/perl6/>
- irc.freenode.net #perl6

Thank You!

January 26, 2015

Copyright 2015, <http://www.allaroundtheworld.fr/>

Bonus Slides?

January 26, 2015

Copyright 2015, <http://www.allaroundtheworld.fr/>

Infinite Lazy Lists

```
constant @primes = grep { .is-prime }, 1 .. *;  
say @primes[^10];  
# 2 3 5 7 11 13 17 19 23 29
```

Infinite Lazy Lists

```
constant primes = grep { .is-prime }, 1 .. *;  
say primes[^10];  
# 2 3 5 7 11 13 17 19 23 29
```

But it worked when I tested it!

```
open my $fh, '<', $file  
or die "Can't read $file: $!";  
  
foreach (<$fh>) {  
 print if /abcd/;  
}  
}
```

This is lazy

```
my $fh = open($file) ;  
  
for $fh.lines -> $line {  
 say $line if $line ~~ /abcd/ ;  
}
```

So is this

```
my $fh = open($file) ;  
  
for $fh.lines.grep{/abcd/} ->$line {  
 say $line;  
}  
  
}
```

Lazy Fibonacci Numbers

```
my @fib = 0, 1, * + * ... *;  
say @fib[$num];
```

Lazy Fibonacci Numbers

```
my @fib = 0, 1, * + * ... *;  
say @fib[$num];
```

Arithmetic Sequences

```
my @sequence = 0, 2 ... *;  
say @sequence[^10];  
# 0 2 4 6 8 10 12 14 16 18
```

Geometric Sequences

```
my @sequence = 2, 4, 8 ... *;  
say @sequence[^10];  
# 2 4 8 16 32 64 128 256 512 1024
```

Complex Sequences

```
my @f = 0, 1, -> $a,$b { $a+$b } ... *;  
say @f[^10];  
# 0 1 1 2 3 5 8 13 21 34
```

Complex Sequences

```
my @f = 0, 1, * + * ... *;  
say @f[^10];  
# 0 1 1 2 3 5 8 13 21 34
```

Thank You!

(for real, this time)