COMP 2021

Unix and Script Programming

Perl Arrays and Lists

Perl Array

- > Store a list (any number of ordered scalars).
- > Have a name preceded by an "@"

```
@fibonacci = (1, 1, 2, 3, 5, 8, 11);  # Numbers
@fruits = ("apples", "bananas", "cherries"); #Strings
@grade synonyms = (100, "A++", "Perfect"); #Both
```

Indexed by number

- > First item is index 0, last item is index \$#array
- > Negative numbers count from end of list

```
@fruits = ("apples", "bananas", "cherries");
print "Fruit flies like $fruits[1].\n";
print "Life is like a bowl of $fruits[$#fruits].\n";
print "We need more $fruits[-3] to make the pie.\n";
$fruits[0] = "oranges"; # Replace apples with oranges
```


Perl Array (cont.)

- > Items can be assigned in several ways
 - > Items bounded by parentheses and separated by commas
 - > Numeric value ranges denoted by .. operator
 - > Quoted word lists using qw operator
 - > Sublists are "flattened" into a single array

```
@prime_numbers = (2, 3, 5, 7, 11, 13);  # Comma-separated
@composite_numbers = (4, 6, 8..10, 12, 14..16); # Numeric ranges

@fruits = ("apples", "bananas", "cherries");
@fruits = qw(apples bananas cherries);  # Same as above

@veggies = qw(radishes spinach);
@grocery_list = (@fruits, @veggies, "milk");
print "@grocery_list\n";
# print out "apples bananas cherries radishes spinach milk"
```

Array Values and Size

> Dynamically assume whatever values or sizes need

- May be defined, but empty
- > Can dynamically lengthen or shorten arrays
- > unshift and shift add to and remove from the front
- > push and pop add to and remove from the end

```
# Undefined
my @fruits;
@fruits = qw(apples bananas cherries); # Assigned
@fruits = (@fruits, "dates");
 # Lengthen
Qfruits = ();
 # Empty
unshift @fruits, "acorn";
 # Add an item to the front
my $nut = shift @fruits;
 # Remove from the front
print "Well, a squirrel would think an $nut was a fruit.\n";
push @fruits, "mango";
 # Add an item to the end
my $food = pop @fruits;
 # Remove from the end
print "My, that was a yummy $food!\n";
```

Scalar and List Context

If an operator or function expects a scalar argument, the argument is evaluated in a scalar context.

```
n = 0nums; # n = 0nums;
```

If an operator or function expects a list argument, the argument is evaluated in a *list context*.

```
(\$n) = @nums; # \$n gets the first element of @nums
```

> A scalar value used within a list context is promoted to a single-element array.

```
@nums = 1; # @nums = (1)
```


Bad Subscripting

- If you access an array beyond the end of the array, the undef value is returned without warning.
- undef is 0 when used as a number, the empty string when used as a string.

```
@nums = (5,6,7);
$nums[3] = "cindy"; # (5,6,7,"cindy")
$nums[5] = "li"; # (5,6,7,"cindy",undef,"li")
```

Assignment to an array element with a subscript less than zero is a fatal error.

Array Slices

- Accessing a list of elements from the same array is called a slice.
- Perl provides a special shortcut for slices:

```
@a = (1,2,3);

@a[0,1] = @a[1,0];  # swap the first two elements

@a[0,1,2] = @a[1,1,1];  # make all 3 elements like the 2nd

@a[1,2] = (7,4);  # change the last two to 7 and 4

# a: (1,7,4)
```

Note that slices use @ rather than \$. This is because slices work with lists rather than scalar values.

Array Slices (cont.)

Slices also work directly on lists

```
c = (1,2,3,4,5)[2]; # sets c = (3,5)

c = (1,2,3,4,5)[2]; # sets c = (3,5)
```

> The second statement above is equivalent to:

```
0x = (1, 2, 3, 4, 5);

0b = 0x[2, 4];
```

You can use also array expressions to index slices if you want to be tricky

```
@nums = (5,6,7);

@i = (2,1,0);

@rev = @nums[@i];  # @rev is now (7,6,5)
```


Left-Side Assignment

 If a list only contains variables, you can use it on the left side of an assignment:

```
($a,$b,$c) = (1,2,3);  # set $a=1, $b=2, $c=3
($a,$b) = ($b,$a);  # swap $a and $b
($d,@arr) = ($a,$b,$c);  # set $d=$a and @arr=($b,$c)
($e,@arr) = @arr;  # remove 1st element of @arr and # put it in $e
```

 An array variable can only occur in the last position in the list, because the array variable is "greedy" and consumes all the remaining values.

reverse and sort

The reverse function reverses the array, returning the resulting list

```
@a = (1,2,3);
@b = reverse(@a);  # @b=(3,2,1), @a unchanged
@b = reverse(1,2,3);  # same thing
```

The sort function returns a sorted array in ascending ASCII order

```
@size = qw(small medium large);
@sortsize = sort(@size); # large, medium, small
@sortsize = sort(qw(small medium large)); # same
@a = (1,2,4,8,16,32,64);
@b = sort(@a); # @b=(1,16,2,32,4,64,8)
```


Example: Max Value

> Find the biggest value in an array of numbers @a

Iteration inside the Array

- > foreach loop iterates over entire array
- > Good to localize the scalar to the loop

```
@names= qw (Foo Bar Baz);
# loop of content
foreach my $name(@names) {
 print "$name\n";
}
# loop index
foreach my $i (0 .. $#names) {
 print "$i - $names[$i]\n";
}
```


Brain Storming: Take n Elements Randomly from Perl Array

Task: Given integer array A = [a1, a2, a3,, aP] with size
 P. Assume elements are different with each other. Sample
 q elements from array A.

