

COMP 2021

Unix and Script Programming

Perl I/O

STDIN in Scalar and List Context

▶ Reading from STDIN is easy, and we have done it many times.

```
a = \langle STDIN \rangle;
```

In a scalar context, this gives the next line of input, or undef if there are are no more lines (the user has hit CTRL-d).

▶ In a list context, this gives all remaining lines (all the lines until the user hits CTRL-d).

$$@a = \langle STDIN \rangle;$$

Each element is one line, and includes the terminating newline (the last line may or may not have a newline).

Valid Input in STDIN

Typically, a program will read in one line at a time and process the line:

```
while(defined($line = <STDIN>)){
 # process line
 print "$line";
}
```

- defined() returns true unless its argument is undef.
- ▶ As long as a line has been read, <STDIN> returns a defined value, and the loop continues.
- ▶ When <STDIN> has no more lines to read (it hits CTRL-d), it returns undef, terminating the loop.

STDIN Example

- Here is an example of program input and output.
- White text is typed by the user, red text is printed by the program or shell.

```
$ cat line1.pl
#!/usr/local/bin/perl5 -w
while (defined ($line = <STDIN>)) {
 # process line
 print "$line";
 line1.pl
hί
hi
test
test
[CTRL-d]
```

STDIN Example

We can also read and print the lines altogether.

```
$ cat line2.pl
#!/usr/local/bin/perl5 -w
@lines = <STDIN>;
# process lines
foreach my $i (@lines) {
 print "$i";
$ line2.pl
hi
test
[CTRL-d]
hi
test
$
```


\$ in STDIN

- Perl has a shortcut for reading a value from <STDIN> into \$.
- ▶ Whenever a condition consists solely of <STDIN>, Perl automatically copies the line into \$.

```
while(<STDIN>) {
# same as: while(defined($_ = <STDIN>)) {
chomp; # same as: chomp "$_";
print "$_\n";
}
```

\$_ is the default for many operations, such as chomp and print.

Input from <>

- Another way to read input is with <>.
- <> returns a single line in a scalar context, or all the remaining lines in a list context.
- However, unlike <STDIN>, <> gets its data from the file (or files) specified on the command line.

```
$ cat file1
This is file1.
$ cat file2
This is file2.
$ cat mycat.pl
#!/usr/local/bin/perl5 -w
while(<>){
 print;
}
$ mycat.pl file1 file2
This is file1.
This is file2.
$
```


Input from <>

If you do not specify any filenames on the command line, <> reads from standard input automatically.

```
$ cat mycat.pl
#!/usr/local/bin/perl5 -w
while(<>){
 print;
}
$ mycat
hi
hi
test
test
[CTRL-d] $
```

is the easiest way to read files in Perl (we will learn more advanced ways later).

Output to STDOUT

- We have also often used print.
- The print function takes a list of strings, and sends each to STDOUT, without adding any characters between them.

```
print "Hi Cindy!\n";
print "Hi ", "Cindy!", "\n";
print("Hi ", "Cindy!", "\n");
```

Sometimes, you will need to add parentheses to print, especially when the first thing starts with a left parenthesis:

```
print (1+1), "COMP2021 is fun\n";  # problem!
print ((1+1), "COMP2021 is fun\n"); # ok
print 1+1, "COMP2021 is fun";  # also ok
```


printf Formatted Output

- You may wish to have more control over your output than print provides.
- The printf function takes a list of arguments, where the first argument is a format control string, which defines how to print the remaining arguments (like printf in C).

```
printf "%s %d %f\n", $s, $n, $real;
```

Format types:

```
strings
integer numbers %s
floating-point numbers %f
```


printf Formatted Output

This example prints \$s in a 15-character field, then space, then \$n as a decimal integer in a 5-character field, then another space, then \$real as a floating-point value with 2 decimal places in a 10-character field, and finally a newline.

COMP 2021

Unix and Script Programming

Perl File I/O

Filehandles

- A filehandle is the name for an I/O connection between your Perl program and the outside world.
- STDIN is a filehandle, representing the connection between Perl programs and the UNIX standard input.
- Filehandles can also refer to external files.
- ▶ Filehandles are usually ALL UPPERCASE.

Opening and Closing Filehandles

▶ To open a filehandle called INPUTFILE for reading the file named infile (assuming it is in the current working directory):

```
open(INPUTFILE, "<infile");
```

► To close the filehandle INPUTFILE after finished reading:

```
close(INPUTFILE);
```


Opening Filehandles

▶ To open a filehandle called OUTPUTFILE for writing the file outfile in the current working directory:

```
open(OUTPUTFILE, ">outfile");
```

▶ To open a filehandle called APPENDFILE for appending to the file outfile in the current working directory:

```
open (APPENDFILE, ">>outfile");
```


Reading with Filehandles

- Once a filehandle is open for reading, you can read lines from it just as you can from STDIN.
- For example, to read lines from the file nameID:

```
$ cat nameid
Mary 001
Tom 002
$ cat readfile.pl
#!/usr/local/bin/perl5 -w
open(INFILE, "<nameid");</pre>
while (<INFILE>) {
 chomp;
 print "The name and ID are: $ \n";
close(INFILE);
$ readfile.pl
The name and ID are: Mary 001
The name and ID are: Tom 002
```


Writing with Filehandles

 If you want to print to a filehandle, you must place the filehandle immediately after the print keyword and before the arguments (no comma):

```
$ cat writefile1.pl
#!/usr/local/bin/perl5 -w
open(CINDYFILE, ">greeting");
print CINDYFILE "Hi Cindy!\n";
print CINDYFILE "Bye Cindy!\n";
close(CINDYFILE);
$ writefile1.pl
$ cat greeting
Hi Cindy!
Bye Cindy!
$
```


STDOUT vs. Writing with Filehandles

 Do not get confused between STDOUT and output to a file:

```
$ cat writefile2.pl
#!/usr/local/bin/perl5 -w
open(CINDYFILE, ">greeting");
print "Hi Cindy!\n";
print STDOUT "Hi again Cindy!\n";
print CINDYFILE "Bye Cindy!\n";
close(CINDYFILE);
$ writefile2.pl
Hi Cindy!
Hi again Cindy!
$ cat greeting
Bye Cindy!
$
```


Copy Among Files

How to copy data from one file into another:

```
$ cat cindy1
Hi Cindy!
$ cat copyfile.pl
#!/usr/local/bin/perl5 -w
a = "cindy1";
b = \text{"cindy2"};
open(IN, "<$a");
open(OUT, ">$b");
while (<IN>) {
 print OUT $ ;
close(IN);
close(OUT);
$ copyfile.pl
$ cat cindy2
Hi Cindy!
$
```


Error Checking

 Perl allows you to check the result of open and report an error if something went wrong (open returns false if there is a problem):

```
$ cat cindy
cat: cannot open cindy
$ cat errorcheck1.pl
#!/usr/local/bin/perl5 -w
$file = "cindy";
unless(open(IN, $file)){
 print "Sorry could not open $file\n";
}else{
 print "$file contains:\n";
 while (<IN>) {
 print;
close(IN);
$ errorcheck1.pl
Sorry could not open cindy
```


die

- die is a shortcut for error checking.
- die is like exit, but it prints an error message before stopping the program:

```
$ cat cindy
cat: cannot open cindy
$ cat errorcheck2.pl
#!/usr/local/bin/perl5 -w
$file = "cindy";
unless(open(IN, $file)){
 die "Sorry could not open file $file\n";
print "$file contains:\n";
while (<IN>) {
 print;
close(IN);
$ errorcheck2.pl
Sorry could not open file cindy
```


die with Line Number

 If you leave off the \n, die will also attach the line number where it died:

```
$ cat cindy
cat: cannot open cindy
$ cat errorcheck3.pl
#!/usr/local/bin/perl5 -w
$file = "cindy";
unless(open(IN, $file)){
 die "Sorry could not open $file"; # no \n
print "$file contains:\n";
while (<IN>) {
 print;
close(IN);
$ errorcheck3.pl
Sorry could not open cindy at errorcheck3.pl line
$
```


You can write it even shorter using | | ("open that file or die!"):

```
$ cat cindy
cat: cannot open cindy
$ cat errorcheck4.pl
#!/usr/local/bin/perl5 -w
$file = "cindy";
open(IN, $file) || die "Sorry could not open
$file";
print "$file contains:\n";
while (<IN>) {
 print;
close(IN);
$ errorcheck4.pl
Sorry could not open cindy at errorcheck4.pl
line 3.
```

die with \$!

 Another useful thing in die is the \$! variable, which contains the error string from the operating system:

```
$ cat cindy
 cat: cannot open cindy
 $ cat errorcheck5.pl
 #!/usr/local/bin/perl5 -w
 $file = "cindy";
open(IN, $file) || die "Sorry could not open $file:
$!\n";
 print "$file contains:\n";
 while (<IN>) {
 print;
 close(IN);
 $ errorcheck5.pl
 Sorry could not open cindy: No such file or directory
 $
```

-x File Tests

- Perl also allows you to test the properties of files.
- Some common file tests:

```
File or directory is readable
-r
 File or directory is writable
-w
 File or directory is executable
-x
 File or directory is owned by user
-0
 File or directory exists
-е
 File exists and has zero size
<del>-</del> 7.
 (directories are never empty)
 File exists and has nonzero size
-s
 (returns size in bytes)
– f
 Entry is a plain file
-d
 Entry is a directory
— ]
 Entry is a symbolic link
```


-x File Tests

 File tests allow you to avoid overwriting an existing file with the same name.

```
$ cat cindy
Hi cindy!
$ cat test.pl
#!/usr/local/bin/perl5 -w
$file = "cindy";
if(-e $file){
 die "File already exists!\n";
open(OUT, ">$file") || die "Could not open $file:
$!\n";
print OUT "Bye cindy!\n";
close(OUT);
$ test.pl
File already exists!
$
```

Pop-up Exercise

Given a file of special		
format, read and	process	it
	1.14	

- File name as command line argument
- Exit if file doesn't not exist
- Extract every element individually
- Report error if a line doesn't comply with format

Mary	mary@stu.ust.hk	20140088
Tom	tom@stu.ust.hk	20140999
Jerry	jerry@stu.ust.hk	20143366

B,2
C.3

A,I

E	5,5
F	6

G,7

H,8

1,9

J,10

You can Explore More

- Search a particular pattern in a file
- Read out all files under a directory
- ▶ Read file contents in the middle of the file

