Context

Context

- Every expression in Perl is evaluated in a specific "context".
 - mode, manner, meaning
- return value of expression can change depending on its context
- Perl variables and functions are evaluated in whatever context Perl is expecting for that situation
- Two *major* contexts Scalar & List

Scalar Context

- \$x = EXPR;
- if (EXPR < 5) { ... }
- Perl is "expecting" a scalar, EXPR is evaluated in scalar context
 - assign to a scalar variable, or use an operator or function that takes a scalar argument
- force scalar context by scalar keyword
 - -@array = scalar EXPR;

	-	1	

Scalar Sub-contexts

- Scalar values can be evaluated in Boolean, String, or Numeric contexts
- · Boolean:
 - -0, '0', '', and undef are all false
 - (zero, string containing zero, empty string, undefined)
 - anything else is true
- String: 'hello world', 'I have 4'
- Numeric: 5, 3.4, -5
- Perl will *automatically* convert to and from each of these contexts for you. Almost never need to concern yourself with them.

Automatic Conversions

- If a number is used as a string, the conversion is straight forward.
 - 853 becomes '853'
 - -4.7 becomes '-4.7'
- If a string is used as a number, Perl will convert the string based on the first character(s)
 - If first non-space character is 'numeric' (ie, number, period (decimal), or negative (hyphen)), converted number reads from start to first non-numeric character.
 - '-534.4ab32' → -534.4
 - If first character is non-numeric, converted number is 0.
 'a4332.5' → 0
- If a scalar is used in a conditional (if, while), it is treated as a boolean value

When does this happen?

- my \$foo = 4;
 print "Enter a number\n";
 my \$bar = <STDIN>; #note no chomp
 my \$sum = \$foo + \$bar;
- Note that \$bar is unaffected. It's just used as a number in that one statement
- Method for checking input for numeric data involves Regular Expressions
 - ie, don't worry about it for now

List Context

- @x = EXPR;
- \$str = join (' ', EXPR);
- Assign to a list/array, or use in a function or operator that is expecting a list
- There is no analogy to the scalar keyword for lists. If you use a scalar in any kind of list context, it is "promoted" to a list.
 - -@array = 5;
 - @array gets value: (5)

Context Fun

- arrays evaluated in scalar context produce the size of that array
 - my @x = (4, 8, 12);
 - my \$size = @x;
 - \$size gets value 3.
- print "@x has " . @x . " values.\n";
 - The . operator expects a string on either side
 - strings are scalars, so @x is evaluated in scalar context
 - "4 8 12 has 3 values."
 - Contrast: print "@x has ", @x, " values.\n";

 - Just printing a list of five values, so separated by \$, (space)
 - "4 8 12 has 4812 values"
- my @x = ('a', 'b', 'c');
 my \$y = @x;
 my (\$z) = @x;
- same as my (\$z) = ('a', 'b', 'c');
- \Rightarrow \$y \Rightarrow 3, \$z \Rightarrow 'a'

undef

- Any scalar variable which exists but is not defined has default value undef
- my (\$a,\$b,\$c)=(15,20); # \$c -> undef
- In string context, undef → ''
- In numeric context, undef → 0
- In boolean context, undef → false
- use warnings; will warn you about using an undefined value!
- Array variables not given a value get the empty list
 my @bar; # @bar contains ()
- my @foo = undef; #probably wrong!
 - @foo contains one element: the undefined value
 - To clear an existing array: @foo = ();
 - If you need to do this, you probably declared your variable in too large a scope

-		