COMP284 Scripting Languages

Lecture 3: Perl (Part 2) Handouts (8 on 1)

Ullrich Hustadt

Department of Computer Science School of Electrical Engineering, Electronics, and Computer Science
University of Liverpool

Conditional statements

Control structures **Blocks**

• A sequence of statements in curly brackets is a block → an alternative definition of conditional statements is

```
if (condition) block
elsif (condition) block
else block
```

```
statement if (condition);
statement unless (condition);
```

only a single statement is allowed so we can write

do block if (condition);

Contents

- Control structures Conditional statements Switch statements While- and Until-loops For-loops
- 2 Lists and Arrays Identifiers

List literals

Contexts

List and array functions Assignment Project Ex

A Hashes

Identifiers

COMP284 Scripting Languages

https://eduassistpro.github.io/

Control structures: conditional statements

The general format of conditional statements it very similar to that redu_assist_pro if (condition) { } elsif (condition) { statements } else {

- condition is an arbitrary expression
- the elsif-clauses is optional and there can be more than one
- the else-clause is optional but there can be at most one
- in contrast to Java, the curly brackets must be present even if statements consist only of a single statement

COMP284 Scripting Languages

statements

Lecture 3

Slide L3 - 2

COMP284 Scripting Languages

Lecture 3

Control structures: conditional statements

· Perl also offers two shorter conditional statements:

```
statement if (condition);
statement unless (condition);
```

• In analogy to conditional statements Perl offers conditional expressions:

```
condition? if\_true\_expr: if\_false\_expr
```

COMP284 Scripting Languages

```
$descr = ($distance < 50) ? "near" : "far";</pre>
 = ($width < 10) ? "small" :
 ($width < 20) ? "medium" :
 "large";
```

```
for (initialisation; test; increment) {
 statements
```

Again, the curly brackets are required even if the body of the loop only consists of a single statement

• Such a for-loop is equivalent to the following while-loop:

```
initialisation;
while (test) {
 statements;
 increment:
```

Lecture 3

COMP284 Scripting Languages

but do block counts as a single statement,

do block unless (condition);

COMP284 Scripting Languages

Control structures: switch statement/expression

Starting with Perl 5.10 (released Dec 2007), the language includes a switch statement and corresponding switch expression

But these are considered experimental and need to be enabled explicitly

Example:

```
use feature "switch";
given ($month) {
 when ([1,3,5,7,8,10,12]) { $days = 31 }
  when ([4,6,9,11])
 {\text{ays} = 30}
 vs = 28 }
```

Control structures: while- and until-loops

```
until (condition) {
 statements
```

• A 'proper' until-loop where the loop is executed at least once can be obtained as follows

```
do { statements } until (condition);
```

The same construct also works for if, unless and while

In case there is only a single statement it is also possible to write

statement until (condition);

Control structures: for-loops

• for-loops in Perl take the form

Again this also works for if, unless and while

Slide L3 - 6

Lists and Arrays Identifier

Lists and Arrays

- A list is an ordered collection of scalars
- An array (array variable) is a variable that contains a list
 - Array variables start with @ followed by a Perl identifier

0 identifier

An array variable denotes the entire list stored in that variable

Perl uses

```
$ identifier[index]
```

to denote the element stored at position <code>index</code> in <code>@identifier</code> The first array element has index 0

· Note that

```
$identifier
0 identifier
```

are two unrelated variables (but this situation should be avoided)

Lists and Array

Lecture 3

Slide L3 - 8

Slide L3 - 12 Lecture 3

List literals

List literals

 A list can be specified by a list literal, a comma-separated list of values enclosed by parentheses

```
("adam", "ben", "colin", "david")
("adam", 1, "ben", 3)
(1..10.15.20..30)
($start..$end)
```

List literals can be assigned to an array:

```
@numbers = (1..10, 15, 20..30);
@names = ("adam", "ben", "colin", "david");
```

• Examples of more company Sestiments, involving @numbers = (1..10, undef, @numbers, ());
@names = (@names,@numbers);

• Note that arrays do not have a pre-defined size

COMP284 Scripting Languages

Size of an array

https://eduassistpro.github.io/

• There are three different ways to determine the ze Wechatectus. \$ arraySize = scalar(@array); \$ arraySize = @array;

\$ arraySize = \$# array + 1;

· One can access all elements of an array using indices in the range 0 to \$#array

· But Perl also allows negative array indices: The expression array[-index]is equivalent to \$array[scalar(@array)-index]

Example:

Lists and Arrays

\$array[-1] is the same as \$array[scalar(@array)-1] is the same as \$array[\$#array]

that is the last element in @array

COMP284 Scripting Languages

out of bounds

Array index out of bound

Lecture 3 List literals Slide L3 - 10

COMP284 Scripting Languages

Array functions: push, pop, shift, unshift

Perl has no stack or queue data structures, but has stack and queue functions for arrays:

Function	Semantics
push(@array1,value)	appends an element or an entire list to the
push(@array1, list)	end of an array variable;
	returns the number of elements in the
	resulting array
pop(@array1)	extracts the last element from an array
	and returns it
shift(@array1)	shift extracts the first element of an array
	and returns it
unshift(@array1, value)	insert an element or an entire list at the
unshift(@array1, list)	start of an array variable;
	returns the number of elements in the resulting array

• The value undef will be returned in such a case

' $$array[5]_{\sqcup}=_{\sqcup}'$, \$array[5], ', $_{\sqcup}$ which $_{\sqcup}'$ (defined(\$array[5]) ? "ISUNOT" : "IS", "undef\n"; \$array[1] = , which IS undef
\$array[5] = , which IS undef

• Perl, in contrast to Java, allows you to access array indices that are

• The function exists can be used to determine whether an array index is within bounds and has a value (including undef) associated with it

print '\$array[1] exists: ', exists(\$array[1]) ? "T": "F", "\n"; print '\$array[5] exists: ', exists(\$array[5]) ? "T": "F", "\n"; \$array[1] exists: T \$array[5] exists: F COMP284 Scripting Languages

Lecture 3

Scalar context versus list context

Scalar context

Liete and Arraye

when an expression is used as an argument of an operation that requires a scalar value, the expression will be evaluated in a scalar context

\$arraySize = @array;

• @array stores a list, but returns the number of elements of @array in a scalar context

List context

when an expression is used as an argument of an operation that requires a list value, the expression will be evaluated in a list context

Example:

Osorted = sort 5;

→ A single scalar value is treated as a list with one element in a list context

COMP284 Scripting Languages Lists and Arrays

Scalar context versus list context

Expressions behave differently in different contexts following these rules:

• Some operators and functions automatically return different values in different contexts

\$line = <IN>; # return one line from IN @lines = <IN>;

• If an expression returns a scalar value in a list context, then by default Perl will convert it into a list value with the returned scalar value being the one and only element

an expression refulnical list value if a scalar context, then by default Perl will convert it into a scalar value by take the last element of the returned list value

join(string, list)

reverse(list)

sort(list)

control, etcs those elements of for which expr is true; in a scalar context, returns the number of times the expression was true

> returns a string that contains the elements of ${\it list}$ connected through a separator string returns a list with elements in reverse order returns a list with elements sorted in

standard string comparison order returns a list obtained by splitting string split(/regexpr/,string) into substring using regexpr as separator (list) x number

returns a list composed of number copies of *list* Lecture 3 Slide L3 - 14

List and array function

Slide L3 - 11

COMP284 Scripting Languages

Lecture 3

Slide L3 - 15

```
Lists and Arrays
 Lists and Arrays
Array operators: push, pop, shift, unshift
 Control structures: foreach-loop
 An alternative way to traverse an array is
Example:
 foreach $index (0..$#array) {
1 @planets = ("earth");
 statements
2 unshift(@planets,"mercury","venus");
3 push(@planets,"mars","jupiter","saturn");
 where an element of the array is then accessed using $array[$index] in
4 print "Array\@1:", join("", @planets),"\n";
5 $last = pop(@planets);
 statements
6 print "Array\@2:_{\square}", join("_{\square}",@planets),"\n";
 Example:
7 $first = shift(@planets);
8 print "Array\@3:_{\square}", join("_{\square}",@planets),"\n";
 @my_list = (1..5,20,11..18);
 foreach $index (0..$#my_list) {
9 print "____\@4:__",$first, "__",$last, "\n";
 $max = $my_list[$index] if ($my_list[$index] > $max);
Output:
 print("Maximumunumberuinu",join(',',@my_list),"uisu$max\n");
Array@1: mercury venus earth mars jupiter saturn
 Array@2: mercury venus earth mars jupiter
 Array@3: venus earth mars jupiter
 04: mercury saturn
COMP284 Scripting Languages
 Slide L3 - 16
 COMP284 Scripting Languages
 Slide L3 - 20
 Lecture 3
 Lecture 3
Lists and Arrays
 List and array functions
 Lists and Array
 Foreach-loops
Array operators: delete
 Control structures: foreach-loop
• It is possible to delete array elements
 • In analogy to while- and until-loops, there are the following variants of
 foreach-loops:
• delete($array[index])
 - removes the value stored at index in @array and returns it
 do { statements } foreach list;
  - only if index equals $#array will the array's size shrink to the
 statement foreach list:
 position of the highest element that returns true for exists()
 In the execution of the statements within the loop, the special variable
 @array = (0, 11, 22, 33);
 $_ will be set to consecutive elements of list
 delete($array[2]);
 · Instead of foreach we can also use for:
 print '$array[2]_uexists:u',exists($array[2])?"T":"F", "\n";
print 'Size_uof_u$array:u',$#array+1,"\n";
 do { statements } for list;
 delete($array[3]);
print '$array[3]_exists:u',exists($array[3])?"T"
print 'Size_of_sarray' $557 aginner
```

https://eduassistpro.github.io Control structures: foreach-loop

\$array[2] exists: F Size of \$array: 4

\$array[3] exists: F Size of \$array: 2

COMP284 Scripting Languages

Perl provides the foreach-construct to Acid Wechataedu_assist

```
foreach $variable (list) {
  statements
```

where \$variable, the foreach-variable, stores a different element of the list in each iteration of the loop

Example:

```
@my_list = (1..5,20,11..18);
foreach $number (@my_list) {
 $max = $number if (!defined($max) || $number > $max);
print("Maximumunumberuinu",join(',',@my_list),"uisu$max\n");
```

Output:

Lists and Arrays

Maximum number in 1,2,3,4,5,20,11,12,13,14,15,16,17,18 is 20

COMP284 Scripting Languages

Lecture 3

10 / 2 = COMP284 Scripting Languages Hashes

10 / -1 = -10

10 / 1 = 10

Control structures: last and next

if (!\$written) { last; }

if (\$x == 0) { next; }

foreach \$x (-2..2) {

Execution of 'last' takes us here

• The next command stops the execution of the current iteration

of a loop and moves the execution to the next iteration

printf("10"/"%2d"="%3d\n",\$x,(10/\$x));

Lecture 3 Identifiers Slide L3 - 22

Paul".

Control structures: foreach-loop

Changing the value of the foreach-variable changes the element of the list that it currently stores

Example:

```
@my_list = (1..5,20,11..18);
print "Before: ".join(", ", @my_list)."\n";
foreach $number (@my_list) {
  $number++;
print "After: uu".join(", u", @my_list)."\n";
Output:
Before: 1, 2, 3, 4, 5, 20, 11, 12, 13, 14, 15, 16, 17, 18
After: 2, 3, 4, 5, 6, 21, 12, 13, 14, 15, 16, 17, 18, 19
```

Note: If no variable is specified, then the special variable \$_ will be used to store the array elements

Hashes

- A hash is a data structure similar to an array but it associates scalars with a string instead of a number
- Alternatively, a hash can be seen as a partial function mapping strings to scalars
- · Remember that Perl can auto-magically convert any scalar into a string
- Hash variables start with a percent sign followed by a Perl identifier

%identifier

A hash variable denotes the entirety of the hash

Perl uses

\$ identifier{key}

where key is a string, to refer to the value associated with key

COMP284 Scripting Languages Slide L3 - 19 Lecture 3 COMP284 Scripting Languages Lecture 3 Slide L3 - 23

```
Hashes
 The each, keys, and values functions

 Note that

 returns a 2-element list consisting of the key and
 each %hash
  $identifier
 value for the next element of "hash, so that one can
  %identifier
 iterate over it
 returns a list consisting of all the values of %hash,
 values %hash
  are two unrelated variables (but this situation should be avoided)
 resets the internal iterator for %hash
 keys %hash
 returns a list consisting of all keys of \"hash,
• An easy way to print all key-value pairs of a hash "hash is the following
 resets the internal iterator for %hash
  use Data::Dumper:
  $Data::Dumper::Terse = 1;
 Examples:
  print Dumper \%hash;
 while ( ($key, $value) = each %hash ) {
 statements
  Note the use of \%hash instead of %hash
  (\%hash is a reference to %hash)
 foreach $key (sort keys %hash) {
  Data::Dumper can produce string representations for
 $value = $hash{$key};
  arbitrary Perl data structures
COMP284 Scripting Languages
 COMP284 Scripting Languages
 Slide L3 - 24
 Lecture 3
 Lecture 3
 Basic hash operations
Basic hash operations
 Example: Two-dimensional hash as a 'database'
• Initialise a hash using a list of key-value pairs
 1 use List::Util "sum";
 2 $name{'200846369'} = 'Jan_Olsen';
  %hash = (key1, value1, key2, value2, ...);
 3 $marks{'200846369'}{'COMP201'} = 61;
• Initialise a hash using a list in big arrow notation
 4 $marks{'200846369'}{'COMP207'} = 57;
 5 $marks{'200846369'}{'COMP213'} = 43;
  %hash = (key1 => value1, key2 => value2, ...);
 6 $marks{'200846369'}{'COMP219'} = 79;
· Associate a single value with a key
 8 $average = sum(values($marks{'200846369'}))/
  hash\{key\} = value;
 scalar(values($marks{'200846369'});
• Remember that undef is a scalar value
 10 print("avg:\square$average\n");
  $hash{key} = unAfSS19nme
  extends a hash with another key but anknown value
 https://eduassistpro.github.io/
 Example: Frequency of words
Basic hash operations
• One can use the exists or defined Anction to che WeChat #Codu_assis
 ⊔paul";
  if (exists $hash{key}) { ... }
 4 # Split the string into words and use a hash
  Note that if $hash{key} eq undef, then exists $hash{key} is true
 5 # to accumulate the word count for each word

 The delete function removes a given key and its corresponding value

 6 ++$count{$_} foreach split(/\s+/,$string);
  from a hash:
 8 # Print the frequency of each word found in the
  delete($hash{key});
 9 # string
  After executing delete($hash{key}), exists $hash{key}$ will be
 10 while ( ($key,$value) = each %count ) {
 11
 print("$key_=>_$value;_");
 12 }

 The undef function removes the contents and memory allocated to

 Output:
  undef %hash
 jim => 1; peter => 1; mary => 2; paul => 3
COMP284 Scripting Languages
 Slide L3 - 26
 COMP284 Scripting Languages
 Slide L3 - 30
 Lecture 3
 Lecture 3
 Basic hash operations
Basic hash operations
 Revision
· It is also possible to assign one hash to another
  %hash1 = %hash2;
 Read
  In contrast to {\sf C} or {\sf Java} this operation creates a copy of {\tt \%hash2}

 Chapter 3: Lists and Arrays

  that is then assigned to %hash1

 Chapter 6: Hashes

  Example:
  %hash1 = ('a' => 1, 'b' => 2);
 of
  %hash2 = %hash1;
 R. L. Schwartz, brian d foy, T. Phoenix:
  hash1{'b'} = 4;
  print "\$hash1{'b'}_=_\$hash1{'b'}\n";
 Learning Perl.
  print "\$hash2{'b'}_=_\$hash2{'b'}\n";
 O'Reilly, 2011.
```

\$hash1{'b'} = 4
\$hash2{'b'} = 2

COMP284 Scripting Languages

Harold Cohen Library: 518.579.86.S39 or e-book

COMP284 Scripting Languages