Shell Information integer operators: -lt,-gt,-eq,-ne,-ge,-le string operators: =, -z, -n file operators: -d, -e, -f, -s, -nt command > filenamewrite output to filename exit Number command >> file terminate script with exit status Number append output to filename if $Command_a$; then command 2> filename $Commands_1$ elif $Command_b$; then write stderr to filename Commands₂ command >file 2>&1 else write stdout and stderr to filename $Commands_3$; fi <filename command input from filename case Word in $Pattern_1$) $Commands_1$; $Pattern_2$) $Commands_2$;; $command_1 \mid command_2$ pipe output from $command_1$ as input to $command_2$ *) $Commands_n$; esac $command_1$ && $command_2$ execute $command_2$ if $command_1$ while Command ; do has exit status zero Commands done $command_1 \mid \mid command_2$ execute $command_2$ if $command_1$ for var in $Word_1 Word_2 \dots$ does not have exit status zero Commands \$((expression)) done expression evaluated as arithmetic # Display lines from file 0 = name of currently executing commandcount=0 1,\$2,\$3,... = command-line argumentswhile read line # = count of command-line argumentsdo \$? = exit status of previous command count=\$((count + 1))echo "Line \$count: \$line" done <file read varName sets value of variable varName to next line read from stdin # Interactively rm files in current dir for f in * 'str' = strdο "str" = str with variables interpolated echo -n "Remove \$f? " read answer 'command' = output of command as string if test \$answer = y Zero exit status means true/successful then Non-zero exit status means false/failure echo \$f fi test expression done

returns expression result as exit status

Regular Expressions

Atomic Patterns: letters, digits, punctuation (except those below) match any occurrence of themselves \. * \+ \? \| \^ \\$ \[\] match any occurrence of the second character matches any single character (pattern) matches pattern Anchors: ^pattern matches pattern at the start of a line pattern\$ matches pattern at the end of a line Selection:

[charList]matches any single character in charListmatches any single character not in charList $pattern_1 | pattern_2 | pattern_3 | \dots$ matches any of the $pattern_i$ s

charList s use c_1-c_2 to denote char ranges, and meta-characters lose their special meaning inside charLists

Repetition:

```
pattern?
 zero or one occurrences of pattern
 zero or more occurrences of pattern
pattern+
 one or more occurrences of pattern
\w matches alphanumeric, including '_'
\s matches whitespace
\d matches numeric
\b word boundary
pattern\{N,M\}
 matches N to M occurrences of pattern
```

Perl Information

```
$var
 - simple scalar variable
 - n<sup>th</sup> element of array
$var[n]
$var{val}
 - element of hash for key val
@var
 - entire array, or
 length in scalar context
@var[i,j,k]
 - slice from array
 - entire hash
%var
,str, = str
"str" = str with variables interpolated
'command' = output of command as string
 empty string and numeric zero are FALSE
 anything else is TRUE
$_
 - default input or matched pattern
$0
 - name of the Perl script file
$?
 - exit status of last system command
 - process id of Perl runtime process
@ARGV - command line arguments
%ENV
 - environment variables
 - path for included scripts
Arithmetic operators:
 * / ** (power)
 % (mod)
 .. (range)
Relational operators:
 I =
 (numeric)
 <=
 (string)
 ne
 lt
 gt
 le
 eq
 ge
 ! ~
 (pattern)
Logical operators:
 (OR)
 ! (NOT)
 && (AND)
 (low-precedence versions)
 not
 and
 or
Bitwise operators:
 ~ (NOT)
 & (AND)
 (OR)
 (XOR)
String operations:
 . concatenation
 x repetition
var = expression;
```

var++; ++var;

 $var += expr; var -= expr; \dots$ \$var = s/pattern/replacement/;

\$var = tr/chars/chars/;

Strings: $block = \{ statement_1; statement_2; ... \}$ chomp list while (condition) block removes line endings from each string in list until (condition) block chop list do block while (condition) removes last char from each string in list do block until (condition) index str,substr[,offset] for (init; test; next) block returns position of *substr* in *str* (or -1) and starts looking from offset, if given foreach \$var (list) block length strlast - exit the loop returns # characters in strnext - go to next iteration $1c \ str$ redo - restart this iteration $uc \ str$ returns lower/upper case version of str ${\tt lcfirst}\ \mathit{str}$ if $(condition_1)$ $block_1$ elsif (condition₂) block₂ ucfirst strreturns str with 1st char in lower/upper case $substr\ str, offset\ [,len]$ elsif $(condition_n)$ $block_n$ else $block_{n+1}$ returns substring of str starting at offset extending to end (or len chars, if supplied) &subroutine(arglist); **Arrays:** (any of &, (,) can be omitted) delete \$hash{key} remove key and its value from hash sub name block - subroutine definition grep expr, list - in block, Q_ holds args grep block, list returns array of all elements from listfor which expr/block evaluates to true **Arithmetic:** join expr, list returns a string containing all elements abs expr returns absolute value of expr from list, separated by exprsin, cos, atan2 exprkeys %hash returns geometric function on expr values %hash int expr returns an array of all keys/values in hash returns integer portion of expr map expr, list rand [expr] map block, list returns random value in 0..exprevaluates expr/block for each element returns random in 0..1 if no expr of list and returns array of results sqrt expr pop @array returns square root of expr pops off and returns last element from array time push @array, list returns # seconds since Jan 1 1970 pushes values of list onto end of array reverse list **Conversions:** returns the *list* in reverse order chr expr shift @array returns char represented by expr pops off and returns first element from array localtime exprsort [block|subr] list converts expr into a date/time string returns a sorted array of values from list block/subr can be used to define ordering ord expr

returns ascii for first char in expr

split /pattern/, string

split string at patterns (default \s) returns an array of split fragments unshift @array, list pushes values of list onto front of array

Files/Directories:

Tests (argument is either filename or filehandle)

-r -w -x - file is read/write/executable

-e -z - file exists, has zero size

-s - file size in bytes

-M - time since file modified

-f -d - file is plain file, directory

chmod list

change permissions of files in list first list element must be numerical mode

link oldfile, newfile

 $\verb|symlink|| \textit{oldfile}|, \textit{newfile}|$

creates a link/symlink

mkdir dirname, mode

rmdir dirname

create/remove directory dirname

unlink list,

remove all files named in list

Input/Output:

<handle>

in scalar context, read next line from <code>handle</code> in array context, read all lines from <code>handle</code>

<>

reads from input stream made from all files specified in ${\tt QARGV}$ or else from ${\tt STDIN}$

close handle

closes the file/pipe associated with handle

flock handle, op

performs file-locking operation on *handle* op is a combination of 1(shared),

2(exclusive), 4(non-block), 8(unlock)

getc handle

returns next character from handle

open handle, filename

opens a file and associates it with handle conventions for specifying filename:

"<file" open file for input

"file" open file for input; == "< file"

">file" open file for output and truncate

">>file" open file for appending

"|cmd" open pipe to write to cmd

"cmd | " open pipe to read from cmd

print [handle] expr

displays expr on handle (STDOUT) stream

printf [handle] fmt, list
 formats list using fmt and displays

System interation:

chdir expr

Changes working directory to expr

die expr

print value of expr to STDERR and exit

exit expr

terminate with exit status expr

sleep expr

suspend program execution for expr secs

system expr

execute expr as a Unix command

CGI.pm

header()

return HTTP header

param()

list of parameters

param(name)

value of parameter name

param(name, value)

set parameter name to value

start_html, end_html

start_form, end_form

textfield, textarea, submit, hidden short cuts to produce HTML