COMP284 Scripting Languages Lecture 6: Perl (Part 5) Handouts (8 on 1)

Ullrich Hustadt

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

Substitutions: Capture variables

s/reqexpr/replacement/

- Perl treats *replacement* like a double-quoted string
 - → backslash escapes work as in a double-quoted string

\n	Newline
\t	Tab
\1	Lower case next letter
\L	Lower case all following letters until \E
\u	Upper case next letter
\U	Upper case all following letters until \E

→ variable interpolation is applied, including capture variables

\$ <i>N</i>	string matched by capture group N (where N is a natural number)
\$+ {name}	string matched by a named capture group

name = (Mr | Ms | Mrs | Dr)? (w+) (w+) / U\$3 E, \$2/;

name = (Mr|Ms|Mrs|Dr)?

COMP284 Scripting Languages

print "\$name\n";

print "\$name\n";

HUSTADT, Ullrich

\$name = "Dave_Shield":

Example:

Output:

Substitutions: Capture variables

\$name = "DruUllrichuHustadt";

Lecture 6

Slide L6 - 4

Contents

Substitution

Binding operators Capture variables Modifiers

Subroutines

Introduction

Defining a subroutine

Parameters and ArgAners signment Project Exam Help

https://eduassistpro.github.io/

Substitutions

s/reqexpr/replacement/

d.WeChatedu assist bro • Searches a variable for a match for Lea replaces that match with a string specified by replacement

- In both scalar context and list context returns the number of substitutions made (that is, 0 if no substitutions occur)
- If no variable is specified via one of the binding operators =~ or !~, the special variable \$_ is searched and modified
- The binding operator !~ only negates the return value but does not affect the manipulation of the text

The delimiter / can be replaced by some other paired or non-paired character, for example:

s!regexpr!replacement! s<regexpr>[replacement]

\ \$/	ψ	_at is, all decurrences
s/	///	tching
s/	′ / /m	Treat string as multiple lines
s/	′ / /s	Treat string as single line
s/	′ / /e	Evaluate the right side as an expression

Combinations of these modifiers are also allowed

Example:

```
$_ = "Yabba_dabba_doo";
s/bb/dd/g;
print $_,"\n";
```

Output:

Yadda dadda doo

COMP284 Scripting Languages

Lecture 6 Binding operators Slide L6 - 2

Slide L6 - 3

COMP284 Scripting Languages

Modifier

Substitutions

Example:

```
$text = "http://www.myorg.co.uk/info/refund/../vat.html";
$text =~ s!/[^\/]+/\.\.!!;
print "$text\n";
```

Output:

http://www.myorg.co.uk/info/vat.html

Example:

```
$_ = "Yabba_dabba_doo";
s/bb/dd/;
print $_,"\n";
```

Output:

Yadda dabba doo

COMP284 Scripting Languages

Note: Only the first match is replaced

Substitutions: Modifiers

Modifiers for substitutions include the following:

s/ / /e Evaluate the right side as an expression

Example:

```
1 $text = "The_temperature_is_105_degrees_Fahrenheit";
 text =  s!(d+) degrees Fahrenheit!
 (($1-32)*5/9)."⊔degrees⊔Celsius"!e;
4 print "$text\n";
5 \text{$text} = \text{$s!(\d+\.\d+)!sprintf("%d",$1+0.5)!e;}
6 print "$text\n";
```

Lecture 6

The temperature is 40.55555555556 degrees Celsius The temperature is 41 degrees Celsius

COMP284 Scripting Languages

Modifiers

• The Java method

f = f + s;

return f;

Regular Expressions and the Chomsky Hierarchy

- In Computer Science, formal languages are categorised according to the type of grammar needed to generate them (or the type of automaton needed to recognise them)
- Perl regular expressions can at least recognise all context-free languages

Chomsky Hiearchy of Formal Languages

- · Howerver, this does not mean regular expression should be used for parsing context-free languages
- · Instead there are packages specifically for parsing context-free languages or dealing with specific languages, e.g. HTML , CSV

COMP284 Scripting Languages

Lecture 6

Slide L6 - 8

could be defined as follows in Perl: return \$_[0] + \$_[1];

Parameters and Arguments: Examples

public static int sum2(int f, int s) {

• A more general solution, taking into account that a subroutine can be given arbitrarily many arguments, is the following:

```
return undef if (@_ < 1);
 $sum = shift(@_);
 foreach (@_) { $sum += $_ }
 return $sum;
6 }
```

COMP284 Scripting Languages

Private variables

Lecture 6 Parameters and Arguments

Java methods versus Perl subroutines

- Java uses methods as a means to encapsulate sequences of instructions
- In Java you are expected
 - to declare the type of the return value of a method
 - to provide a list of parameters, each with a distinct name, and to declare the type of each parameter

```
public static int sum2( int f, int s) {
 f = f + s;
 return f;
public static void main(String[] args) {
 "SSIZHMENT" Project Lizam
 System.out.print/h
```

· Instead of methods, Perl uses subroutines

al to the subroutine https://eduassistpro.githu

return undef if (@_ < 1);

foreach (@_) { \$sum += \$_ }

\$sum = shift(@_);

Subroutines

Subroutines are defined as follows in PerAdd WeChat du______

statements

• Subroutines can be placed anywhere in a Perl script but preferably they

- should all be placed at start of the script (or at the end of the script) All subroutines have a return value (but no declaration of its type)
 - · The statement
 - return value
 - can be used to terminate the execution of a subroutine and to make value the return value of the subroutine
 - If the execution of a subroutine terminates without encountering a return statement, then the value of the last evaluation of an expression in the subroutine is returned

The return value does not have to be scalar value, but can be a list

COMP284 Scripting Languages

Lecture 6

Parameters and Arguments

COMP284 Scripting Languages

Lecture 6

Slide L6 – 14

Slide L6 – 12

Parameters and Arguments

Subroutines are defined as follows in Perl:

```
sub identifier {
 statements
```

- In Perl there is no need to declare the parameters of a subroutine (or their types)
 - → there is no pre-defined fixed number of parameters
- Arguments are passed to a subroutine via a special array @_
- Individual arguments are accessed using \$_[0], \$_[1] etc
- Is is up to the subroutine to process arguments as is appropriate
- The array @_ is private to the subroutine
 - → each nested subroutine call gets its own @_ array

The variable \$sum in the example above is global:

return \$sum;

\$sum = 5: print "Value of \\sum before call of sum: ", sum, "\n"; print "Return value of sum: ", &sum(5,4,3,2,1), "\n"; print "Value of \\sum after \| call of \| sum : \| ", \sum , "\n";

Value of \$sum after call of sum: 15-

s is often undesirable

t of variables to be private:

Such a declaration can be combined with a (list) assignment:

```
my variable = $_[0];
my (variable1, variable2) = @_;
my @ array = @_;
```

• Each call of a subroutine will get its own copy of its private variables

Example:

```
sub sum {
  return undef if (Q_{-} < 1);
  my $sum = shift(@_);
foreach (@_) { $sum += $_ }
  return $sum;
```

Calling a subroutine

Calling a subroutine

A subroutine is called by using the subroutine name with an ampersand & in front possibly followed by a list of arguments

The ampersand is optional if a list of arguments is present

```
sub identifier {
  statements
... &identifier
... & identifier(arguments) ...
... identifier(arguments) ...
```

Examples:

```
print "sum0:__",&sum,"\n";
print "sum0:__",&sum(),"\n";
print "sum1:__",&sum(5),"\n";
print "sum2:__",&sum(5,4),"\n";
print "sum5:__",&sum(5,4,3,2,1),"\n";
$total = &sum(9,8,7,6)+&sum(5,4,3,2,1);
&sum(1,2,3,4);
```

COMP284 Scripting Languages

Subroutines Persistent variables Nested subroutine definitions Persistent variables Nested subroutine definitions: Example sub sqrt2 { • Private variables within a subroutine are forgotten once a call of the my \$x = shift(@_); subroutine is completed my \$precision = 0.001; In Perl 5.10 and later versions, we can make a variable sub sqrtIter { both private and persistent using the state operator (\$guess,\$x) = 0_; → the value of a persistent variable will be retained between if (isGoodEnough(\$guess,\$x)) { independent calls of a subroutine return int(\$guess/\$precision+0.5)*\$precision; } else { sqrtIter(improveGuess(\$guess, \$x), \$x) } } Example: use 5.010; my (\$guess,\$x) = @_; return (\$guess + \$x / \$guess) / 2; } sub running_sum { state \$sum; sub isGoodEnough { foreach (@_) { \$sum += \$_ } my (\$guess,\$x) = @_; return \$sum; return (abs(\$guess * \$guess - \$x) < \$precision); }</pre> return sqrtIter(1.0,\$x); COMP284 Scripting Languages COMP284 Scripting Languages Slide L6 - 20 Slide L6 - 16 Lecture 6 Lecture 6 Nested subroutine definitions Persistent variables Revision Example: Read 1 use 5.010; Chapter 9: Processing Text with Regular Expressions 3 sub running_sum { state \$sum; Chapter 4: Subroutines foreach (@_) { \$sum += \$_ } return \$sum; R. L. Schwartz, brian d foy, T. Phoenix: 9 print "running_sum():\t\t", running_sum(), 10 print "running_sum(5):\t",
11 print "running_sum(5,4):\t", "\n"; running_sum(5), Learning Perl. print "running_sum (5,4):\t", running_sum (5,4);

print "running_sum (5,4):\t", running_sum (3,2,1);

ASSIGNMENT Project Exam Help running_sum(): http://perldoc.perl.org/perlsub.html running_sum(5): 5 running_sum(5,4): running_sum(3,2,1): https://eduassistpro.github.io/ COMP284 Scripting Languages Nested subroutine definitions • Perl allows nested subroutine definition (unlked or WeChat edu_assist_pro sub inner_sub { ... }

• Normally, nested subroutines are a means for information hiding

- the inner subroutine should only be visible and executable from inside the outer subroutine
- However, Perl allows inner subroutines to be called from anywhere (within the package in which they are defined)

```
sub outer_sub {
 sub inner_sub { ... }
}
&inner_sub();
```

COMP284 Scripting Languages

Lecture 6

Nested subroutine definitions

Slide L6 – 18

Nested subroutine definitions

If an inner subroutine uses a local variable of an outer subroutine, then it refers to the instance of that local variable created the first time the outer subroutine was called

Example:

```
sub outer {
 my $x = $_[0];
 sub inner { return $x }
 return inner();  # returns $_[0]?
}
print "1:_\",&outer(10),\"\n";
print "2:_\",&outer(20),\"\n";
Output:
1: 10
2: 10 # not 20!
```

COMP284 Scripting Languages

Lecture 6

Slide L6 – 19