Perl

- · Practical Extraction and Report Language
- Pathologically Eclectic Rubbish Lister

Mi a Perl?

- általános célú programozási nyelv
 - Web fejlesztés
 - Rendszeradminisztráció
 - GUI programozás
 - Hálózati programozás
- · Gyakorlatias nyelv:
- Hatékony, jól használható, teljes
- A szépség nem volt cél (minimalitás, elegancia)
 Használhatjuk struktúrált és objektum-orientált programozáshoz is • Rengeteg kiegészítő modul

Frozen Bubble

http://www.frozen-bubble.org

- A játék Perl-ben készült
- SDL-t használ a grafika megjelenítéséhez

Perl történetéről

- · Larry Wall alkotta a nyelvet saját céljaira az awk és a sed korlátai miatt
- · A világ hackereinek megtetszett...
- Perl 1: a Perl és a világ találkozása
 - 1987 december 17.
- \(...\|...\) helyett (...|...)

 Perl 2: új reguláris kifejezések Henry Spencer regex csomagja révén
- Perl 3: bináris adatok kezelése
- Perl 4: egy kisebb lépés

Perl5

- Perl 5: 1994 októberében 5.000
- · Perl5 nagy lépés
 - ez tartalmaz mindent, ami a Perlben lényeges és
 - Modulok, tie, OO
 - Threads
 - i18n, l10n
 - POSIX
 - debugger, interaktív környezet

 - regexp
 Lexikális hatókör (lexical scope)
 Beágyazható és kiterjeszthető
- Legfrissebb: perl 5.8.5

A Perl jövője

- Perl6:
 - Körülbelül 2000 nyarán jelentették be, hogy el fogják készíteni

 - A közösség fejleszti Fontos, hogy Perl maradjon Fontos, hogy 16 év munkájával kompatibilis legyen

 - Parrot: a fordító és az értelmező szeparálása Python kódot is lehessen fordítani Parrot bytekódra
 - Java bytecode to Parrot bytecode konverter
 hasonló: Common Language Runtime

Hello world! print "Hello world!\n"
Futtatása:

perl -e 'print "Hello world!\n" Perl bevezetés - Beleírjuk a hello.pl nevű fileba, majd perl hello.pl - UNIX: chmod +x hello.pl, valamint egy shebang sor hozzáadása a filehoz: #!/usr/bin/perl-w print "Hello world!\n" Majd egyszerűen hello.pl

Perl bevezetés

- Megjegyzések a # jellel tehetők
- A Perl utasításokat ; választja el egymástól
- · Nem kell egy sorba írni az utasításokat print 21 +

21, "\'n"

- Zárójel elhagyható függvényhívásoknál keys %hash; keys(%hash);
- a nyelv kis és nagybetűket megkülönböztet

Perl bevezetés: típusok

- Perl típusai:
 - Skalárok (scalars)
 - SztringekSzámok

 - Referenciák
 - Listák-tömbök (lists, arrays)
 - Asszociatív tömbök (associative arrays, hashes)

scalars.pl

Perl bevezetés: skalárok

- · Szövegek és számok tárolása
- Egy skalár típusú változó nevének első karaktere mindig \$
- Egy skalár változó tartalmazhat szöveget is, számot is (akár felváltva is)
- · A számokat szövegként is tárolja

lists.pl

Perl bevezetés: listák

- Tömb és lista szinonímák Perlben
- Mérete dinamikusan változik
- · Nincs méretkorlát
- Nem kell előre megadni a lista maximális méretét
- Lista változók nevének első karaktere mindig @
- · Listák elemei skalárok lehetnek
- Egy lista elemet már skalárként érünk el

hashes.pl

Perl bevezetés: hash-ek

- Kulcs-érték párok tárolására alkalmasak
- Hash típusú változók első karaktere mindig %
- Az értékek skalárok lehetnek
- Mérete dinamikusan és korlátlanul változik
- Elkérhető a kulcsok illetve az értékek listája
- · A tárolás a gyorsabb elérés érdekében a Perl magánügye

Perl bevezetés: referenciák

- Szimbolikus referenciák
 - Egy változó nevét tárolhatjuk benne
 - Nincs jelentős szerepe
 - A strict modul megtiltja a használatukat
- Valódi referenciák (hard references)
 - A továbbiakban 'referenciák'
 - Lényegében mutatók, de null-referencia nincs
 - Speciális skalár típus

Perl bevezetés: referenciák

- Mutathat más skalárra, referenciára, listára, hashre, kódra, GLOB-ra és balértékre (például egy substr visszatérési értéke)
- · Haszna:
 - Paraméterátadásnál nem kell nagy adatmásolást végezni
 - Komplex adatszerkezetek
 - Többdimenziós tömbök
 - Hash/tömb a hash-ben Hash-ek tömbje

Perl bevezetés: referenciák

- Egy változóra a \ operátorral állíthatunk referenciát:
 - \@array, \%hash, \\$scalar
- []: új tömbreferencia konstruálása
 - [2, 3, 5, 7, 11]
 - Tömb: (2, 3, 5, 7, 11)
- {}: új hash-referencia konstruálása
 - { 'I' => 1, 'V' => '5', 'X' => 10, }
 - Hash:

('I' => 1, 'V' => '5', 'X' => 10,)

ref.pl

Perl bevezetés: referenciadereferálás

- · Teljes tömb elérése:
 - @\$array_ref
- Tömbreferencia i. Eleme:
 - \$array_ref->[i]
 - \$\$array_ref[i]
- Eml: \$array[i]
- Egy kifejezés értékének dereferálása, ha a kifejezés eredménye tömbreferencia:
 - @{...}

· Teljes hash elérése

%\$hash_ref

- Hash-referencia 'key' kulcsú leme:
 - \$hash_ref->{'key'}
 - \$\$hash_ref{'key'}
 - Eml: \$hash{'kev'}
- Egy kifejezés értékének dereferálása, ha a kifejezés eredménye hash-referencia:

Perl bevezetés: referencia-

dereferálás

- **%**{...}
- · Skalár referencia:
 - \$\$scalar_ref

Always 'use strict;'

- A strict pragma használatával a fenti problémák kiküszöbölhetők
- Minden változót deklarálni kell local vagy my kulcsszóval, ellenkező esetben fordítási hibát kapunk
- Szimbolikus referenciák nem használhatók
- Stb.
- Minden Perl tutorial és könyv tartalmazza az "always use strict" mondatot, és igazuk is van

19

Perl bevezetés: deklarációk

- Nincs szükség deklarációra
- Alapértelmezetten minden változó globális (pontosabban csomagszintű)
- Ebből sok probléma eredhet
 - Deklarálatlan változó használata egy typo miatt
 - Ha egy változó hatóköre túl széles, akkor lehet, hogy ugyanazt használjuk több helyen is:

```
for $i (1..10) {
 @array = somefunc($i);
 $AoA[$i] = \@array;
}
```

20

Perl bevezetés: deklarációk

· Egy lehetséges workaround:

• for \$i (1..10) {
 @array = somefunc(\$i);
 \$AoA[\$i] = [@array];

 Ígazi megoldást a lexikális hatókörű változók nyújtanak

21

Mine:)

- A my kulcsszóval deklarált változó...
 - abban a lexikális egységben látható, ahol deklarálták
 - Ha a vezérlés elhagyja a deklarálás blokkját, akkor a változó azonnal felszabadul
 - minden blokkba belépéskor újra létrejön (ez az elvárt viselkedés!)
- Ez az, amit általában lokális (néha automatikus) változónak nevezünk

22

For ciklus lokális változóval

```
• A ciklus lokális változóval
• for $i (1..10) {
```

```
my @array = somefunc($i);
  $AoA[$i] = \@array;
```

Perl bevezetés: elágazások

- Tetszőleges kifejezés szerepelhet feltételben
- Csak a 0, " (üres sztring), undef hamis

```
• if (feltétel) {
```

elsif (feltétel) {
...
}
else {

...}

24

Perl bevezetés: elágazások

```
• unless (feltétel) {
```

- Hátracsapott (postconditional) feltételek:
 - utasítás if feltétel;
- utasítás unless feltétel;
- print "21 records read." if \$verbose;
- die "Can't open file: \$!\n" unless defined \$filehandle;

Perl bevezetés: ciklusok

```
• while (feltétel) {
• until (feltétel) {
· sleep 1 until $ready;
• print "Hello World!\n" while 1;
```

Perl bevezetés: ciklusok

```
• C-style (Perl-kód):
  for (my $i=0; $i <= $#array; $i++) {
 print "$i: $array[$i]\n";
  foreach my $element (@array) {
 print "$element\n";
```

Perl bevezetés: operátorok

```
• Aritmetikai: +, -, *, /, %, **
```

• Numerikus összehasonlító:

==, !=, <, <=, >, >=, <=:

• Sztring összehasonlító:

- eq, ne, lt, le, gt, ge, cmp

· Logikai műveletek

- &&, ||, !

- and, or, not, xor

Bitenkénti: &, |, ^, ~
Inkrementálás, dekrementálás: ++, --

Sztring összefűzés: .
Értékadás: =

• Elágazás: ?:

Perl bevezetés: I/O

```
· File megnyitása:
  open(HANDLE, "data.txt")
 or die "Can't open data.txt: $!\n";
• Olvasás egy file handle-ből:
 - $line = <HANDLE>;
```

- \$line nem definiált, ha EOF

- while (my \$line = <HANDLE>) { print \$line;

• close(HANDLE) or die "Can't close: \$!";

Perl bevezetés: regexpek

- Reguláris kifejezést általában / jelek közé tesszük, de tehetjük más közé is, csak akkor kell 'az m'(ld. később)
- Mintaillesztés a =~ operátorral illetve a !~ operátorral történik
- Használható feltételben is
- if (\$line =~ /^\w+/) {

• A'()' karakterekkel körbezárt csoportok a \$1, \$2, ...

változókban érthetőek el – print "\$1" if \$line =~ /^(\w+)/;

example.pl Perl bevezetés: regexpek • Az illesztés visszaadja egy listában a csoportokat • my (\$dir, \$filename) = $absolute_path = m\#(.*)/([^/]*)\#;$ • my (\$dir, \$filename) = $absolute_path = \ m\#(.*)/(.*)\#;$ · Csere is könnyen megy: my \$s = "Peti fizika jegye: 1"; s = -s/d5/5/;• Minden előfordulás cseréje: my \$s = "Itt a meggy. Kell a meggy?"; \$s =~ s/meggy/dinnye/g;

Perl bővebben

perldoc

- · perldoc -f parancs
- perldoc perl
- http://www.perldoc.com
- · nagyon jó dokumentációk

Perl adattípusok

- skalár
 - szám
 - szöveg
- referencia · lista vagy tömb
- asszociatív tömb, hash (map, dictionary) - asszociatív, mint összekapcsoló, nem mint

zárójelezhető

check_variable_name.pl

Perl változónevek

- első karakter
 - \$: skalár
 - @: lista
 - %: hash
 - &: eljárások nevei - *: type glob
- második karakter '_' vagy alfa
 többi: alnum és '_'

- /[\\$@%&*]?[[:alpha:]_][[:alnum:]_]*/
- speciális a filehandle
- a Perl belső változóinak nevei nem felelnek meg a fenti szabálynak
- a nyelv a kis és nagybetűket megkülönbözteti

Változó névterek

- Minden változótípusnak külön névtere van
- @foo, %foo, \$foo külön változók
- \$foo[0] -nak nincs köze \$foo-hoz!
 - \$foo: a foo nevű skalár
 - @foo: a foo nevű tömb
 - \$foo[0]: a foo nevű tömb első eleme

Kiértékelési környezetek

- Egy kifejezés értéke függ a kiértékelés helyétől
- Környezetek
 - Skalár:
 - üres (void context)
 - logikai (boolean context)
 - operátor (operator context)
 - Lista
- · Hash környezet nincs

Lista skalár környezetben

- @foo = (1..10);
- Lista környezetben a lista önmagára értékelődik ki
- · Lista skalár környezetben az elemszámát adja
 - \$bar = @foo:
 - \$bar == 10;
 - Eml:
 - \$#foo: 9 (utolsó index)
 - @foo skalár környezetben 10 (elemszám)
- Ez a lista lista környezetben értékelődik ki:
 - my (\$bar) = @foo;
 - \$bar a lista első elemét tartalmazza
 - my (\$bar, @rest) = @foo;
- scalar: kiértékelés skalár környezetben
 - print scalar(@foo);

contexts.pl

Skalár lista környezetben

- · A skalár lesz a lista egyetlen eleme
 - my @foo = \$bar
 - @foo: (\$bar)
- my @foo = (\$bar);

Hash

- $hash\{\] = chr(\] for (48..57);$
- · Lista környezetben a kulcs-érték párok felsorolásaként értékelődik ki
- Skalár környezetben a hash belső tárolásáról szolgáltat információt
- Kulcsok számának meghatározása:
 - scalar(keys(%hash));

undef.pl

Függvények viselkedése

- Egy függvény viselkedése függhet a hívás helyétől
- wantarray függvény
- if (wantarray) => lista környezet
- if (!wantarray) => skalár környezet
- if (!defined wantarray) => void context (skalár)
- - if (defined wantarray) { # bonyolult számítás elvégzése

return wantarray?@results:\$results[0];

Skalár változók

- Skalár:
 - szám szöveg
- referencia
- Nincs se lehetőség, se szükség a skalár típuson belüli különbségtételre
- Számok és szövegek között automatikus konverzió
- Speciális skalár érték:
 - undef

 - logikailag hamisdefined() operátorral vizsgálható egy skalár definiált volta
 - undef() operátor a nemdefiniált (undef) értéket

Számok

- Egy skalár kifejezésnek mindig van numerikus
- Ha a skalár egy sztringet tartalmaz, akkor az értéke 0 (de ez warning!)
 - 1 + 'alma' # 1 és egy warning 1 + ' 3 ' # 4
- undef: 0 (de ez warning!)
 - 1 + undef # 1 és egy warning
- Perl általában valósként kezeli a számokat

Numerikus literálok

- 23184712381.123
- .42E+2
- 1_000_000
- · 0xffff
- 0xdead_beef
- 0b10001001
- 0644
- 0b110_100_100
- Ha ezek egy sztringben vannak, akkor automatikusan csak decimális értékek konvertálódnak
 - hex('0xff')
 - oct('0755'

Sztringliterálok

- 'és " között is megadható
- · bash shellhez képest van különbség
 - aposztróf escape-elhető aposztrófok között
- " között változóhelyettesítés
 - variable interpolation
 - double-quoted string
 - "\$var"
 - "\${var}"
 - "\${var}::"
- "\$var\::" "Price is \\$100"
- skalár és tömb változókra (ill. hash slice-okra)
- 'között nincs változóhelyettesítés
 - nincs \n, \t, stb, sem, de van \

string-literals.

Sztringliterálok

- q{}: nem helyettesítő
- qq{}: helyettesítő
- HERE dokumentum:
 - <<'END_HERE': nem helyettesítő- <<"END_HERE": helyettesítő
- __DATA__ illetve __END__ után minden további sort figyelmen kívűl hagy a fordító
 - a DATA (már megnyitott) filehandle segítségével kiolvashatjuk az adatokat onnan is
 - utána close(DATA)
- v52.50: '42'

Műveletek sztringekkel

- chomp, chop
 \$line = "example.pl\n";
 chop(\$line): "example.pl"
 levágja az utolsó karaktert
 - UNIX-okon rendben van (LF)
 - MAC OS-n rendben van (CR)
 - DOS/Windows: nincs rendben (CRLF)
- chomp(\$line)
 - csak a sorvége jelet vágja le, de azt megfelelően
 - minden OS-n megfelelő

Műveletek sztringekkel

- uc, ucfirst:
 - uc('alma'): 'ALMA'
 - ucfirst('alma'): 'Alma'
- lc, lcfirst:

 - lc('ALMA'): 'alma' lcfirst('ALMA'): 'aLMA'
- length('almafa'): 6
 \$greeting = 'Szia Peti! Isten hozott!';
 substr(\$greeting, 5, 4): 'Peti'

 - balérték!
 - substr(\$greeting, 5, 4) = 'Zsuzsi';

Listák

- Elemei csak skalárok lehetnek
- Első karakter mindig@
- · Például a @ARGV tartalmazza a program paramétereit
- Egy lista megfelelő elemének hivatkozása
- Nem kell előre megadni a tömb elemszámát
- A listát kezelhetjük tömbként is, azaz tetszőleges indexű elemét konstans idő alatt elérhetjük
- \$#list megadja az utolsó elem indexét
- · scalar(@list) megadja a lista hosszát
- A skalárok "altípusaira" nincs megkötés

Lista konstruktorok

- a zárójel opcionális, bár a precedencia szabályok miatt mindig érdemes használni
- a listaelemeket, választja el egymástól
- (): üres lista (null list)
- @foo = (1, 'abc', -12, 23.11);
- Vigyázat:
 - \$foo = (1, 'abc', -12, 23.11); #\$foo == 23.11 @foo = (1, 'abc', -12, 23.11);
- - \$foo = @foo; # 4
- @languages = (
 - 'Hungarian',
 - 'English',
 - 'Italian',

Lista konstruktorok

- · ekvivalensek:

 - @range = (1,2,3,4,5); @range = (1..5);
- ekvivalensek
 - @chars = ('a', 'b', 'c', 'd', 'e', 'f'); @chars = ('a'..'f');
- sőt: @a_pairs = ('aa'..'az'); # aa, ab, ac, ad, ...
- ekvivalensek:
 - @numerals = ('one', 'two', 'three', 'four');
 - @numerals = qw(one two three four);

Lista konstruktorok: qw

- · Ezzel az operátorral szavak listáját hozhatjuk könnyen létre
- a következők ekvivalensek
 - my @months = qw(Jan Feb Mar Apr);
 - my @months = ('Jan', 'Feb', 'Mar', 'Apr');
- fehér szóközöknél vág

Listák kiegyenesítése

- · Abból, hogy csak skalárokat tartalmazhat, következik ez a viselkedés
- @num_list = (1,2,3,4);
- @char_list = ('a', 'b', 'c', 'd');
 @lists = (@num_list, @char_list);
- az új lista nem két listát, hanem 8 skalárt tartalmaz

Szimultán értékadás

- értékadás bal oldalán is állhat lista
- teljes lista helyettesítése:
- @foo = ('a', 'b'); @foo = (1, 2, 3, '#');
- (\$one, \$two) = @foo;
 - \$one, \$two = @foo; - eredmény: \$one undef, \$two = 4;

 - ui:
 \$one, (\$two = @foo);
- (\$one, \$two, @rest) = @foo; · csere szimultán értékadással:
 - (\$a, \$b) = (\$b, \$a);

localtime

- · skalár környezetben
 - print scalar(localtime);
 - Sat Jan 17 22:34:49 2004
- lista környezetben 9 elemű listát ad vissza
 - perldoc -f localtime
 - sec, min, hour, mday, mon, year, ...
 - ha csak az óra, a nap és a hónap érdekel:
 - (undef, undef, \$h, \$day, \$mon) = localtime();

Lista elemeinek elérése

- @hex = ('a'..'f', 'A'..'F');
- \$hex[0]; # 'a'\$hex[-1]; # 'F'
- \$hex[\$#hex]; # 'F'
- szeletek (slices): a tömb egy részének kiválasztása
- · ez a rész is tömb
- @hex[0..5] # kisbetűk
- @hex[0,6] # 'a' és 'A'
- Ennek megfelel**ő**en:
 - (\$year, \$month, \$day) = (localtime())[5,4,3];

Műveletek listákkal

- pop: a lista végéről kivesz egy elemet
- push: a lista végére helyez egy elemet
- · shift: a lista elejéről kivesz egy elemet
- unshift: a lista elejére helyez egy elemet
- · lista veremként kézelése:
- pop és push
- lista sorként kezelése:
 - shift és push
 - pop és unshift
- lista közepe is módosítható a splice függvénnyel

Műveletek listákkal

- push és unshift egy listát vár
 - push(@nums, 1..10); push(@nums, 50..55);
 - push(@nums, -1, -2, -10, -57);
- @nums = (1, 2);
- push(@nums, 3..5);
- @nums; # (1, 2, 3, 4, 5);
- unshift(@nums, -2..0); @nums; # (-2, -1, 0, 1, 2, 3, 4, 5);
- · splice
 - my @list = qw(a b c d);
 - splice(@list, 1, 0, 'á');

Műveletek listákkal

- my \$top = pop(@nums);
 - \$top; #5
 - @nums; # (-2, -1, 0, 1, 2, 3, 4);
- my \$first = shift(@nums);
 - \$first; # -2
- @nums; # (-1, 0, 1, 2, 3, 4);
- · top függvény nincs
 - \$nums[\$#nums]; # 4

join és split

- Egy lista elemei összefűzhetőek egy sztringbe

Hash-ek

- · Kulcs érték párok
- · Kulcs szám vagy szöveg lehet
- Érték csak skalár lehet (szám, szöveg, referencia)
- %hash = (
 - 'date' => '2004-01-10', 'wheather' => 'rainy',
- Adott kulcsú elem elérése: \$hash{'date'}
- · A kulcsot nem kell mindig aposztróf közé tenni
- A tárolás nem tartalmaz információt az elemek sorrendjére vonatkozóan

Kulcsok és értékek

- Egy hash kulcsai elérhetőek a keys operátor segítségével
 - keys(%hash)
 - ez egy lista, a kulcsok sorrendje nem definiált
- Egy hash értékei elérhetők a values operátor segítségével
 - values(%hash)
 - ez is lista, az értékek sorrendje nem definiált
 - a sorrend megegyezik a kulcsok sorrendjével

Értékek vizsgálata

- · defined \$hash{'key'}
 - igaz, amennyiben az érték definiált
- exists \$hash{'key'}
 - igaz, ha létezik ilyen kulcs a hash-ben
 - különbség, ha az érték undef
- %hash = (
 - 'key' => undef,
- defined \$hash{'key'}
 - hamis
- exists \$hash{'key'}
 - igaz

Hash és listák

- Egy hash lista környezetben a kulcsok és értékek listájává értékelődik ki
 - %hex_codes = (

'a' => 10, 'b' => 11, 'c' => 12, 'd' => 13, 'e' => 14, 'f' => 15,

- utolsó vessző nem typo
- @list = %hex_codes;

 - az eredmény valami ilyesmi: ('e', 14, ' c', 12, 'a', 10, 'b', 11, 'd', 13, 'f', 15)

Hash és listák

- Egy listával is feltölthetünk egy hash-t
- %hex_codes = @list;
- %hex_codes =
- ('a', 10, 'b', 11, 'c', 12, 'd', 13, 'e', 14, 'f', 15);
 Akár egy kifejezés eredménye is lehet:

 - %hex_codes = map { \$_, ord(\$_)-87 } 'a'..'f';
 - %hex_codes: (

 - 'a' => 10, 'b' => 11,
 - c' => 12,
 - 'd' => 13,
 - 'e' => 14,

f' => 15,

Hash szeletek

- · Egy hash egy szelete az értékeinek egy listája (sorrend van!)
- @hex_codes{'c', 'b', 'a'}
 - (12, 11, 10);
- Ez balérték is:
 - @hex_codes{'c', 'b', 'a'} = (12,11,10); @hex_codes{'c', 'b', 'a'} = (12,11); \$hex_codes{'a'} undef lesz
- A következő kifejezés például ugyanazt eredményezi, mint a values operátor:
 - @hex_codes{keys %hex_codes};

Feltételek

- # hamis
- "0.0" # igaz, mert nem a '0' sztring
- 0.0 # hamis, mert konvertálódik, és "0" lesz belőle, ami hamis
- 00 # hamis
- 0.01 # igaz "00" # igaz
- {} # igaz, mert ez egy referencia
- ii # igaz, mert ez egy referencia
 ii # igaz, mert ez egy referencia
 undef # hamis

Feltételek

- Listák is kiértékelődhetnek logikai környezetben
- Egy listaváltozó akkor értékelődik ki igazra, ha a lista nem üres
- Egy ,-s kifejezés ilyenkor az utolsó értéket adja
- @list = ();
- print "TRUE" if @list; # hamis
- @list = (0);
- print "TRUE" if @list; # igaz
- De:
- print "TRUE" if (0); # hamis
- print "TRUE" if (); # hamis
 print "TRUE" if (1); # igaz
- print "TRUE" if (1, 0); # hamis

Elágazások

- Tetszőleges kifejezés szerepelhet feltételben
- Csak a 0, '' (üres sztring), undef hamis
 if (feltétel) {
- elsif (feltétel) {
- unless (feltétel) {

else {

Feltételek hátul

- A feltétel hátul is lehet, mind if, mind pedig unless
- Ilyenkor a feltétel zárójelek közé zárása nem kötelez**ő**
- print 'Connecting...' if \$verbose;
 die 'Cannot connect' unless defined \$connection;

Hibakezelés

- Feladat

 - próbál kapcsolódni ha sikerül, folytassa a munkát
 - ha nem sikerül, lépjen ki hibával
- figy frnánk meg:
 my \$conn = get_connection();
 unless (defined \$conn) { die "Cannot connect: \$!\n";

do the work

Hibakezelés

- Írhatnánk ezt is:
- my \$conn;
- unless (defined \$conn = get_connection()) { die "Cannot connect: \$!\n";
- # do the work
- De van más mód is
- Lusta kiértékelés
 - and, or operátorok használhatóak hiszen az értékadás is kifejezés
 - &&, || is használhatóak, de ezeknek magasabb a precedenciájuk

Hibakezelés

- my \$conn = get_connection() or die "Cannot connect: \$!\n";
- Előnyei:
 - tömör
 - olvasható
 - látszik a lényeg, nevezetesen, hogy kapcsolódni
 - de közben korrekt hibakezelés is van
 - Perl-es:)

and példa

- · fork and exit;
- probléma: nem kezeli, ha sikertelen a fork
- my \$pid = fork and exit;

die "Cannot fork: \$!\n" unless defined \$pid;

- mivel az and precedenciája kicsi, ezért tökéletesen működik
- (my \$pid = fork) and exit;
- my \$pid = fork && exit;
 - az && operátor precedenciája nagyobb, ezért ezt jelenti:
 - my \$pid = (fork && exit);
 - helyette:
 - (my \$pid = fork) && exit;

?: operátor

- ismerős C-ből
- feltétel ? igaz_ág : hamis_ág;defined \$param ? print "OK" : print "NOT OK";
- Ez kifejezés
- print(defined \$param ? "OK" : "NOT OK");
 - a zárójel elhagyható lenne a precedenciaszabályok miatt
- · Ami érdekes, hogy az eredmény balérték is lehet.
- (is_left() ? \$left : \$right) += 1;
 - a zárójel elhagyható lenne a precedenciaszabályok miatt

Ciklusok

list_manip.pl list_manip_better.pl

```
• while (feltétel) {
```

• until (feltétel) {

• for (init kif; feltétel kif; növ kif) {

• foreach \$element (@list) {

}

Ciklusok

- · Egy ciklus iterációjának közepén is terelhetjük másfele a vezérlést
 - last: kilépés a ciklusból while (my \$line = <STDIN>) { last if $line = ~ /^\. /;$

- next: következő iterációra lépés while (my \$line = <STDIN>) { next if $line = ~/^{\#/}$;

Hátultesztelő "ciklusok"

- do BLOCK
- végrehajtja a megadott blokkot és az utolsó kifejezés értékét visszaadja
- · ez útasítás, ezért használhatunk utasításmódosítókat hozzá
- do {

\$lines++:

print "[\$lines] \$line\n";

} if \$print_the_lines;

\$lines++; print "[\$lines] \$line\n"; } while \$lines < N;

Hátultesztelő "ciklusok"

- a do nem ciklus
- nem használhatók a ciklusvezérlő utasítások: next, redo, last
- alternatív lehetőségek
- do {{

```
next if x == y;
 }} until x++> z;
• LOOP: {
 do {
```

last if $x == y^*2;$

Hátultesztelő "ciklusok"

```
· a fapados megoldás:
• while (1) {
 last if x == y;
• \ = "\n";
 my $n = 0;
 for (;;) {
 print $x++;
 last if x > 10;
```

redo.pl

Ciklusok: redo

- · redo: az adott iteráció újrakezdése
- Egy szó visszaszámlálása:
- while (my ($\frac{1}{n} = (\frac{3}{n}) = \frac{(\frac{3}{n}) \cdot (\frac{*}{n}) \cdot (\frac{*}{n})}{1}$) { print "\$line\n"; chop(\$line); redo if length(\$line);
- Hibás a \$line scope-ja miatt

Ciklusok: continue

- a continue blokk közvetlenül a következő iteráció
- · next hívásakor például ebbe ugrik

```
redo, last kihagyja
while (my $line = <STDIN>) {

  } continue {
 not_empty = 1;
```

Listák bejárása

- Egy lista elemeit bejárhatjuk az indexei szerint (tömbként kezelés)
- for (my \$i=0; \$i <= \$#list; \$i++) { #\$list[\$i] feldolgozása
- Jobb megoldás, ha a foreach ciklust használjuk
- foreach my \$element (@list) { #\$element feldolgozása
- Az utóbbi módon nem értesülünk az elem sorszámáról, de erre általában nincs is szükség

Hash-ek bejárása

- Egy hash összes kulcsán illetve értékén végigiterálhatunk
- keys(%hash) eredménye egy lista, ezen pedig már végig tudunk haladni
- foreach my \$key (keys %hash) { # (\$key, \$hash{\$key}) pár feldolgozása
- Ha csak az értékekre van szükségünk:
 - values %hash
 - ennek az eredménye is lista
- for each my $\$ value (values $\$ hash) { # \$value feldolgozása

Hash: kulcs-érték párok

- · Egy hash összes kulcs-érték párján is végigiterálhatunk
- while (my (\$key, \$value) = each %hash) { # (\$key, \$value) pár feldolgozása
- · Hogy ez működjön, minden hash-hez kell egy belső mutató, ami a következő elemre mutat
- Ez újra az els $\tilde{\mathbf{0}}$ elemre fog mutatni, ha egyszer végigért egy iteráció
- a keys, values operátorok inicializálják ezt a mutatót

Alprogramok

Alprogramok

- · Alprogramok a sub kulcsszóval deklarálhatók
- Lehetséges előre deklarálni egy eljárást
- · Alprogramok hívása olyan, mint a beépített parancsok használata
 - zárójelek opcionálisak is lehetnek
 - általában azért érdemes kitenni
- Formális paraméterek nem adhatóak meg
 Utolsó kiértékelt kifejezés értéke lesz a visszatérési érték
- Egy alprogramhívás történhet lista, skalár vagy üres környezetben (list, scalar, void context)

Alprogramok hívása

· Egy egyszerű alprogram:

sub NAME BLOCK

• sub hello { print "Hello world!\n";

- egy alprogram hívása:
 - NAME;
 - zárójel csak akkor hagyható el, ha az alprogram előre definiált, vagy importált
 - NAME();
 - &NAME;
 - &NAME();
- hello();

Alprogramok: paraméterek

- · Nem definiálhatunk formális paramétereket
- Ilyen forma nem használható:
- sub print_message(\$to, \$message) {

- A paraméterek egy egyszerű listában kerülnek átadásra
- Ez a lista az @_ lista
 - \$_[0] az első paraméter
 - \$_[1] a második paraméter
 - stb.

Alprogramok: paraméterek

```
• sub print_message {
 print "Message to $_[0]: $_[1]\n";
• print_message('Andi', 'Este randi?');
• sub write_capital {
foreach my $name (@_) {
 print ucfirst($name), ', ';
 print "n";
• write_capital('andi', 'gabi', 'peti');
 - Andi, Gabi, Peti,
```

Alprogramok: paraméterek

- Ez is jó:
- my@names = ('andi', 'laci', 'zsuzsa');
- write_capital(@names);
 - Andi, Laci, Zsuzsa,
- A Perl kiegyenesíti a paramétereket az @_listába
- Ezért ez is teljesen jól megy:
- @boys = ('peti', 'zoli', 'feri'); @girls = ('juci', 'mari', 'kati'); write_capital(@girls, @boys);
- · Juci, Mari, Kati, Peti, Zoli, Feri,

91

Alprogramok: paraméterek

```
 sub pretty_print {
 foreach my $param (@_) {
 print ">>$param << \n";
 }
 }</li>
```

- A következő hívásnak nincs értelme:
- pretty_print(@list, %hash, \$scalar);
- minden paraméter az @_ listába kerül
 - a Perl kiegyenesíti a listákat
- tehát nem három paramétere lesz, hanem @list elemszáma plusz %hash kulcsai számának duplája plusz 1

92

Alprogramok: paraméterek

- Egy hosszabb eljárásban az @_ tömbön keresztül hivatkozni a paraméterekre kényelmetlen és nem ió
- Ötlet: shift-elhetünk belőle

```
- sub print_messages {
 my $to = shift(@_);
 print "Message to $to\n";
 my $first_message = shift(@_);
 print "\t[1] $first_message\n";
 my $count = scalar(@_);
 print "\t$count more message(s)\n";
}
```

93

Alprogramok: paraméterek

- @_ az alapértelmezett tömb, ha nincs megadva semmi, akkor ezt kezeli a shift
- sub print_messages {
 my \$to = shift;
 print "Message to \$to\n";
 my \$first_message = shift;
 print "\t[1] \$first_message\n";
 my \$count = scalar(@_);
 print "\t\$count more message(s)\n";
- zavaró, és könnyű elrontani, ha módosítunk a kódon

94

Alprogramok: paraméterek

- my deklarációk segítségével az alprogramban élő változókat használhatunk a paraméterek nevesítésére
- sub mysub {

```
my ($param_1, $param_2) = @_;
...
```

- @_ lista:
 - ha üres, akkor mindkettő változó értéke undef lesz
 - ha 1 elemű, akkor csak \$param_2 lesz undef
 - ha 2 elemű, akkor egyik sem lesz undef
 - ha több elemű, akkor a többi paraméter 'elvész', az alprogram nem használia őket

Alprogramok: paraméterek

```
• sub mysub {
 my ($param_1, $param_2, @rest) = @_;
 ...
}
```

- @_ lista:
 - ha üres, akkor mindkettő változó értéke undef lesz, a lista pedig üres
 - ha 1 elemű, akkor csak \$param_2 lesz undef, valamint a lista üres
 - ha 2 elemű, akkor egyik sem lesz undef, de a lista üres lesz
 - ha több elemű, akkor a többi paraméter a listába kerül

96

Alprogramok: paraméterek

```
• sub print_messages {
 my ($to, $first, @rest) = @_;
 print "Message to $to\n";
print "\t[1] $first\n";
 my $count = scalar(@rest);
print "\t$count more message(s)\n";
```

Alprogramok: default paraméterek

- Átadott paramétereknek default értéket nem adhatunk
- Van rá mód, hogy ezt megkerüljük

```
• sub log_message {
 my ($message, $level) = @_;
 $level = defined $level ? $level : 'INFO';
```

• kicsit jobb, ha:

- sub log_message {

my (\$message, \$level) = @_; \$level = 'INFO' unless defined \$level;

Alprogramok: default paraméterek

```
• De ez is jó:
 - sub log_message {
 my ($message, $level) = @_;
 $level = $level || 'INFO';
· Vagy tömörebben és olvashatóbban:
 - sub log_message {
 my ($message, $level) = @_;
$level ||= 'INFO';
```

kiegyenesítődnek

Természetesen a lista lehet egyelemű is • Az utolsó kiértékelt kifejezés értéke lesz a visszatérési érték

· A visszatérési érték is egy lista lehet

· Explicite megadható a return utasítással is

Ha két listát adnánk vissza, akkor azok

 Ha nem adunk meg visszatérési értéket, akkor skalár környezetben undef, lista környezetben pedig üres lista lesz a visszatérési érték

Alprogramok: visszatérés

Alprogramok: visszatérés

```
• sub succ {
 my ($num) = @_;
 $num + 1;
• $nat = 0;
 $nat = succ($nat) while 1;
• A fenti eljárásba az olvashatóság kedvéért érdemes
  egy return-t tenni
sub succ {
 my ($num) = @_;
 return $num + 1;
· vagy teljesen lerövidítve:
 sub succ { $ [0] + 1 }
```

Alprogramok: visszatérés

```
• Természetesen rekurzió is van Perlben
• sub fact {
 my (\$n) = @_{:}
```

return 1 if \$n <= 1; return n * fact(n - 1);

• my \$fact_of_3 = fact(3); # 6

Alprogramok: visszatérés

```
 Visszaadhatunk listát is
 sub stepped_range {
 my ($start, $end, $step) = @_;
 my @result = ();
 for (my $i = $start; $i <= $end; $i += $step) {
 push(@result, $i);
 }
 return @result;
 }
 my @list = stepped_range(10, 21, 3);
 - (10, 13, 16, 19)</li>
```

Alprogramok: visszatérés

- Ha egy alprogamot más környezetben hívunk, akkor más is lehet az eredmény
- my \$results = stepped_range(10, 20, 3);
 - az eredmény lista négy elemű
 - ennek kiértékelése skalár környezetben a lista elemszámát adja
 - \$results; # 4

104

Alprogramok: listák

```
sub inc {
 my (@numbers) = @_;

 my @result = ();
 foreach my $number ( @numbers ) {
 push(@result, $number + 1);
 }

 return @result;
}

 my @inced = inc(@nums);

 my (@odds, @evens) = inc(@evens, @odds);
 - hibás, az eredmény lista is kiegyenesítődik
```

Alprogramok: wantarray

- Eldönthető, hogy az eljárást milyen környezetben hívták
- · wantarray függvény
 - hamis, ha skalár környezetben
 - igaz, ha lista környezetben
- undef, ha üres környezetben (void context)
- Előző inc
- my \$result = inc(1); # 1
- helyesen:
- my (\$result) = inc(1); # 2
 - könnyű elrontani
 - kényelmetlen

10

Alprogramok: wantarray

```
 sub inc {
 my (@numbers) = @_;

 my @result = ();
 foreach my $number (@numbers) {
 push(@result, $number + 1);
 }

 return wantarray ? @result : $result[0];
 }

 Lista környezetben visszaadja az egész listát
 Skalár környezetben csak az első elemet
 Minden korábbi formával működik
```

Alprogramok: wantarray

- Kihasználhatjuk még, hogy üres környezetben (void context) a wantarray undef-t ad
- sub my_sub {

return unless defined wantarray;

műveletigényes számítások

return wantarray ? @results : \$result[0];

 Ha nem használjuk fel az eredményt, akkor el sem végzi a számításokat

10

Alprogramok: prototípusok

- A paraméterátadás szintaxisa és szemantikája miatt semmiféle ellenőrzés nincs a paraméterek számára és típusára vonatkozóan
- Ezt egy kicsit szigoríthatjuk
- Prototípusok: fordítási idejű ellenőrzés
- Nem teljeskörű, nincs lehetőség elnevezni a paramétereket
- Rövid leírás egy függvény paramétereinek típusára illetve számára vonatkozóan

Alprogramok: prototípusok

```
• sub add($$) {
 return $_[0] + $_[1];
```

- · két skalárt vár
- add(12, 13);
- · hibás hívások
 - add(1);
 - add(1,2,3); - add(@numbers)
 - ahol @numbers: (1,2)
- · szintaktikailag helyes:
 - add(@numbers, \$scalar);
 - lista kiértékelődik skalár környezetben

prototypes.pl

Alprogramok: prototípusok

- \$: skalárt várunk
- @: listát várunk
- %: hash-t várunk
- · &: kódot várunk
- *: elfogad typeglobot is, skalárt, konstanst, bareword-t
- \ karakterrel az eljárás már referenciát kap
- ;-vel jelezhetünk opcionális paramétereket
 alternatívákat a \[] jelöléssel adhatunk meg

Alprogramok: prototípusok

- · Referenciák használatával az átadott paramétereket közvetlenül módosíthatjuk
- A Perlben eddig megszokottól eltérően viselkedhet egy függvényhívás
- sub fill(\@\$);
 - a paraméterül adott tömböt módosíthatja
 - a függvény egy referenciát kap a tömbre

correctness.pl

Alprogramok: prototípusok

- & paraméterrel akár látszólag új szintaxist is teremthetünk
- az átvett paraméter egy szubrutin referencia
- sub transaction(&) { my (\$codes) = @_; eval {

```
&$codes;
if ($@) { $dbh->rollback(); }
else { $dbh->commit(); }
```

Alprogramok: prototípusok

- · a függvény hívása:
- transaction {
 - # DB inserts...

DB deletes...

• lényeges és kötelező a pontosvessző

Alprogramok: konstansok

- · konstansként kezeltek a paraméter nélküli prototípussal definiált alprogramok, ha a szemantikájuk ezt lehetővé teszi
- a következők konstansként viselkednek
 - sub PI() { 3.14159 }
 - sub FLAG_READ () { 1 << 2 }
 - sub FLAG_WRITE () { 1 << 1 }
 - sub FLAG_EXECUTE () { 1 }
 - sub DIR_PERM () { FLAG_READ | FLAG_EXECUTE
- · a csupa nagy betűs név konvenció, nem kényszer

Alprogramok: konstansok

- · Ilyen célra a constant modult érdemes használni
- use constant PI => 4 * atan2(1,1);
- use constant DEBUG => 0;
- use constant NAPOK => (

'Hétfő', 'Kedd', 'Szerda', 'Csütörtök', 'Péntek', 'Szombat', 'Vasárnap',

• use constant NAPOK => qw(Hétfő Kedd Szerda Csütörtök Péntek Szombat Vasárnap

enclosing_subs.pl

Alprogramok egymásban

- · Elvileg lehetséges alprogramokat egymásba
- Gyakorlatilag problémákat vet fel
- Egy alprogram definiálása az aktuális környezetben történik
- A belső alprogram nem használja a tartalmazó alprogram változóit
 - warning: ... will not stay shared...

Privát változók

- my operátorral deklarált változók
- · lokális a tartalmazó blokkra, eval-ra vagy file-ra nézve
- · lexikálisan privát
- ha a strict modult használjuk, akkor mindenképpen szükséges deklarálni minden változót valamilyen módon
- a továbbiakban feltesszük, hogy használjuk a strict modult
- my \$x;
- \$x értéke undef lesz my \$x = 10;
- \$x inicializálva a 10 értékre
- \$x lexikálisan privát

Privát változók

- Ha egyszerre több változót szeretnénk deklarálni, akkor zárójelek közé kell tenni
- my \$x, \$y;
 - hibás, \$y nem ismert
 - végrehajtásilag ugyanaz, mint: my \$x;
- \$y; my (\$x, \$y);
- Inicializálás lehetséges listával:
 - my (\$x, \$y) = (10, 12);

Privát változók

- my (\$foo) = <STDIN>;
 - a kifejezés lista környezetben értékelődik ki
- my @foo = <STDIN>;
 - szintén
- my \$foo = <STDIN>;
- skalár környezetben
- A következő sortól kezdve lesz deklarált a változó
- my \$x = \$x;
 - csak akkor érvényes kifejezés, ha a \$x már ismert volt

Privát változók

 • Egy alprogramban a deklarálás helyétől az alprogram végéig látható egy my változó

```
• sub subroutine {
 my ($arg1, $arg2) = @_;
 my \$sum = \$arg1 + \$arg2;
```

- Kívűlről nem érhető el
- Nem minősíthető az alprogram nevével
 - tehát pl. nincs ilyen: \$subroutine::sum, vagy hasonló

Privát változók elágazásban

- Szintén a deklaráció helyétől az elágazás végéig érvényes • Ha a feltételben inicializáljuk, akkor az egész
- elágazáson át látható a változó

```
• if ((my \quad sanswer = lc(\langle STDIN \rangle)) eq "yes \") {
 user_agrees();
 } elsif (\sin n) {
 user_disagrees();
 } else {
 chomp $answer;
 die "'$answer' is neither 'yes' nor 'no'";
```

Privát változók elágazásban

- · Hátracsapott feltétel esetén a láthatóság nem
- Bár jelenleg a láthatósága kiterjed az egész blokkra, evalra, file-ra, a későbbi verziók ezt viselkedést megváltoztathatják
- my \$line = <STDIN> if \$read_next_line; - nem helyes
- · my \$line;

\$line = <STDIN> if \$read_next_line;

- helyes

Privát változók ciklusokban

```
• while (my $line = <STDIN>) {
 chomp($line);
• continue blokkban is látható a my változó
• for ciklusban a ciklus végéig látható
 - for (my $i = 0; $i < 10; $i++) {
· foreach ciklus esetén szintúgy
  - foreach my $element (@list) {
```

}

Privát változók élettartama

- · my változók lexikális láthatóságát a tartalmazó blokk határozza meg
- élettartamuk lehet szélesebb is ennél
- akkor szabadul fel, ha már nincs rá hivatkozás

local

- Minden változó, mely nem my, globális
- · A my ezt a nem túl rugalmas viselkedést szabályozza
- a local elmenti a változó értékét, és egy blokkra vonatkozó lokális értéket ad neki

```
local $SIG{'INT'} = 'IGNORE';
func();
```