

COMP 2021

Unix and Script Programming

More Control Flow

Control Flow

- We have already seen several Perl control flow statements:
 - if
 - while
 - for
 - ▶ last
- Other control flow statements:
 - unless
 - until
 - do while
 - ▶ do until
 - foreach

unless

> The Perl unless statement is like an if statement with the condition negated

```
unless($temperature > 10) {
 print "wear down jacket!\n";
}
```

> unless can have else, just like if

```
unless($temperature > 10){
 print "wear down jacket!\n";
}else{
 print "wear skirt!\n";
}
```

> unless can have elsif, just like if

DREAMS DON'T WORK UNLESS YOU DO

unless elsif else

DEJOOST.COM

until

- until statement is like a while statement with the condition negated.
- > It loops indefinitely, until the condition is true
- Sometimes is easier to say "until something is true" rather than "while not this is true"

```
while(!$endoffile){
 until($endoffile){
 ...
} # same thing
```

> Until example

```
$resp = "no";
until($resp eq "yes"){
 print "Wakeup [yes/no]? ";
 chomp($resp = <STDIN>);
}
```


do while

- > The do while statement is like the C++ do while statement.
- > It loops indefinitely, while the condition is true
- do while always executes the body of the loop at least once.

```
do{
 print "Wakeup [yes/no]? ";
 chomp($resp = <STDIN>);
}while($resp ne "yes");
```


do until

- > The do until statement loops indefinitely, until the condition is true.
- do until always executes the body of the loop at least once.

```
do{
 print "Wakeup [yes/no]? ";
 chomp($resp = <STDIN>);
}until($resp eq "yes");
```


foreach

- foreach takes a list of values and assigns them one by one to a scalar variable.
- > The body of the loop is executed once for each successive assignment.
- foreach is similar to the shell programming's for statement.

Access Array Elements with foreach

> The following example sums the elements of an array

```
$ cat foreach_sum.pl
#!/usr/local/bin/perl5 -w
@a = (21,32,3,44,75,16,19);
$sum = 0;
foreach $b (@a) {
 $sum += $b;
}
print "The array sum is: $sum\n";
$ foreach_sum.pl
The array sum is: 210
```


Reversely Access Array Elements

The following example prints the numbers in reverse order without changing the array

```
$ cat foreach_rev.pl
#!/usr/local/bin/perl5 -w
@a = (1,2,3,4,5);
foreach $i (reverse @a){
 print "$i ";
}
print "\n";
$ foreach_rev.pl
5  4  3  2  1
```

> reverse @a is the same as writing reverse (@a). Parenthesis are always optional on Perl functions.

foreach with \$

If you omit the scalar variable in foreach, Perl will use \$_automatically

- print (and other Perl functions) use \$_ as the default if nothing is specified.
- > \$_ is a global variable that happens to be used by default by many operators.
- It's also for's default iterator

More on foreach

- The scalar variable in foreach is an alias for each variable in the list, not just a copy. (Tricky!)
- If you modify the scalar variable in foreach, the aliased element in the list is also changed

Backward if

> A simple way to write "if this, then that" is

```
chomp($user = `whoami`);
print("Hi Bill!\n") if ($user eq "gates");
```

- \triangleright Backward if avoids having to write the curly braces $\{\ \}$.
- > There can only be one statement inside the block.
- > Backward if is a natural and tidy way to exit from a loop

```
while(1) {
 print "Wakeup [yes/no]? ";
 chomp($resp = <STDIN>);
 last if ($resp eq "yes");
};
```


Backward unless, while, until

You can also use backward unless, while, and until (if there is only one statement in the block)

```
$ cat backward while.pl
#!/usr/local/bin/perl5 -w
print "Enter numbers to sum (0 to quit): \n";
\$sum = 0;
n = 1;
sum += sn = \langle STDIN \rangle  while (sn != 0);
print "The sum is: $sum: \n";
$ backward while.pl
Enter numbers to sum (0 to quit):
3
The sum is: 4
```


Another simple way to write "if this, then that" is:

```
chomp($user = `whoami`);
$user eq "gates" && print("Hi Bill!\n");
```

is the same as:

```
chomp($user = `whoami`);
if($user eq "gates"){
 print("Hi Bill!\n");
}
```

&& if

this && that;

- Why does this work?
- ▶ Isn't & & the logical-and operator?
- Consider what happens when this and that take on values of true and false:
 - If this is true, then the value of the entire expression is still not known, because it depends on the value of that. So that has to be evaluated.
 - If this is false, there is no need to look at that, because the value of the whole expression must be false. Since there is no need to evaluate that, Perl skips it.

&& if and || unless

> && if is also a tidy way to exit from a loop

```
while(1) {
 print "Wakeup [yes/no]? ";
 chomp($resp = <STDIN>);
 $resp eq "yes" && last;
};
```

Similarly, another simple way to write an unless statement is

```
$temperature > 20 || print "too cold!\n";
```

is the same as:

```
unless($temperature > 20){ # same thing
 print "too cold!\n";
}
```

