Introduction to Perl

Practical Extraction and Report Language or Pathologically Eclectic Rubbish Lister

or

Perl? PERL?

- The name of the language is "Perl".
- Any expansion you may read was made up after the fact. "PERL" is *never* correct.
 - The logo on the course website notwithstanding
- The executable program that interprets Perl code is "perl"
- "Only perl can parse Perl"
- See also: perldoc -q difference

Basic Structure

- · Bears resemblances to C or Java
- semi-colons separate executable statements
- { } delimit blocks, loops, subroutines
- Comments begin with # and extend to end of line
- No main() function code executed top-down.
- Analogous to C++ namespaces, packages are virtual containers
 - default package main
- · Function arguments are comma-separated
- parentheses are (usually) optional
- External libraries stored in Perl Modules (.pm files)
- Local variables declared with my. Global variables simply exist, belong to a single package.
 - Any local var not declared in a block/loop/subroutine is visible to the entire file, but no external file.

print

- print takes a comma-separated list of arguments to print.
- optional filehandle precedes arguments
 - defaults to STDOUT if none given
 - no comma between filehandle & arguments
- print "Hello World\n";
 print "Hello", " ", "World", "\n";
 print("Five plus three: ", 5+3);
 print STDERR "Warning!!!";

First Complete Program

- print "Hello World\n";
- Three different ways to run the code:
- "interactive mode"
 - $-\,$ start the perl interpreter: type ${\tt perl}$ at command line
 - type the code
 - send end-of-file (CTRL-D in Unix)
- · Give interpreter a filename
 - Start your favorite unix text editor
 - If you don't have one, I strongly suggest pico
 - Type code, save file, exit editor.
 - give perl interpreter the filename: ${\tt perl\ hello.pl}$
- Execute file directly (Preferred method!!)
 - shebang + chmod . . .

What do I do with this?

- To tell the OS that perl should execute the following code, use a shebang.
- MUST be first line of the file
 - no comments, no spaces prior to the shebang
- Standard: #!/usr/bin/perl
- Unfortunately, on RCS, /usr/bin/perl is an outdated version.
- Instead, use #!/usr/bin/env perl
- Notes:
 - no 'e' in 'usr',
 - space after 'env',
 - 'usr' preceded with slash

_	
-	

Making the code executable

- To tell the OS that this is an executable file, you need to <u>change mode</u>:
- chmod u+x filename.pl
 - This is a one-time command. No need to re-run chmod after editing filename.pl
- After making executable, simply run the file:
- filename.pl
 - if current directory isn't in your PATH, try:
 - ./filename.pl

Before we get started...

- Perl is a very lenient language. It will allow you to do a whole host of things that you probably shouldn't be able to.
 - printing a variable that you never assigned to
 - trying to add 5 + 'foo'
- If you want Perl to warn you about this sort of thing (and you do): use warnings;
 - Has to come after shebang, but should be before any executable code
 - You may see legacy code that enables warnings by adding "-w" to the end of the shebang

Variables

- Three major types of Perl variables
- Scalars single values
- Arrays contain lists of values
- Hashes "associative arrays"
- There are others (filehandles, typeglobs, subroutines)... we'll cover them later

Scalars

- A Scalar variable contains a single value.
- All of the standard types from C can be stored in a scalar variable
 - int, float, char, double, etc
 - No declaration of type of variable
- Scalar variable name starts with a \$
- Next character is a letter or underscore
- Remaining characters: letters, numbers, or underscores.
 - $-\,$ name can be up to 255 characters long
 - · don't do that.
- All scalars have a default value of undef before assigned a value. (Not to be confused with 5-character string 'undef')

Examples

- \$num = 42;
- \$letter = 'a';
- \$name = 'Paul';
 - NOTE! Strings are *single values*!
- \$grade = 99.44;
- \$Big_String = 'The Quick Brown Fox...';

Package vs Lexical variables

- Package variables are global.
- Lexical variables are 'local' to innermost enclosing block/file, and cannot be seen anywhere else.
 - In Perl, 'local' means something else entirely
- Package variables belong to a given package, but can be accessed anywhere, by any piece of code.
 - default package is "main".
 - other packages declared with the package statement.
- Package variables are not declared. They simply spring into existence.

Lexical variables

- declared with keyword my
- exist only from time of declaration until end of innermost enclosing block
 - or end of file, if not declared in a block
- Visible to any subroutines defined in same scope
- my \$file = 'text.txt';
 my (\$x, \$y) = (10, 20);
 print '\$x + \$y = ', (\$x+\$y), "\n";

Package variables

- •#!/usr/bin/env perl
 \$main::name = 'Paul';
 \$Lalli::type = 'faculty';
 print "\$main::name is a member
 of \$Lalli::type\n";
 - To put variables inside a string, must use "" instead of "".
 - We'll discuss this more next week.

Gee, that's helpful...

- If you use any variable not declared as a lexical, Perl assumes you meant to use a global, and assumes you meant the current package.
- #!/usr/bin/env perl
 my \$name = 'John';
 my \$grade = 97.43;
 print "\$nane has grade: \$Grade\n";
- prints " has grade: "
- There is no lexical \$nane nor \$Grade.
- Therefore, must mean the global variables \$main::nane and \$main::Grade
- Both variables are previously unused, so contain undef, which prints as the empty string

Let's be a little more strict

- You can see the kinds of problems this helpful "feature" can create.
- The feature can be disabled with the pragma: use strict;
- All package variables must now be fully qualified

 in prior, \$nane isn't a declared lexical, so it must be a global, but it's not fully qualified (ie, not written \$main::nane)
- Typo'ing a lexical variable will now result in a compilation error.
 - "Package variable \$nane must be fully qualified..."
- Best Practice: Always use strict; and use lexical variables unless you have a *really* good reason to use package variables.
 - (You won't in this class until we do Object-oriented programming)

Lists

- A list is a comma-separated sequence of scalar values
- Any number, and any types of scalars can be held in a list:
- (42, 'Douglas Adams', 'HHGttG');
- Lists are passed to functions, stored in arrays, and used in assignments
- my (\$foo, \$bar, \$baz) = (35, 43.4, 'hi');

List assignments

- An assignment of a list of variables need not contain the same number of values on the left and right:
- my (\$foo,\$bar)=(34,'hello',98.3);
 - 98.3 simply discarded
- my (\$alpha, \$beta) = (5);
 - lexical **\$alpha** created, assigned to 5
 - lexical \$beta created, given default undef
- List assignments can be used to 'swap' variables:
 - -my (\$one, \$two) = ('alpha', 'beta');
 (\$one, \$two) = (\$two, \$one);

•	

Arrays

- Arrays are variables that contain a list.
 - Some texts say that "array" is interchangeable with "list". These books are *wrong*.
 - Analogous to difference between a string value 'Paul' and the variable \$name that holds it.
 - Any expression that calls for a string take a variable holding that string instead. The reverse is not necessarily true:
 - \$name = 'Paul';
 - \$new_name = \$name; #OK, can use \$name for 'Paul'
 - 'Joe' = 'Paul'; #WRONG, cannot assign to string.
- Similarly, any expression that calls for a list can take an array instead. However, not all expressions requiring an array can take a list.
- Arrays are not declared with any size or type. They can hold lists containing any number or type of values.
- Size can grow/shrink dynamically.

Array variables

- All array variable names begin with @
- Just like scalars, second char is either a letter or underscore, and remaining are letters, underscores, or numbers.
- my (@s, @stuff, \$size);
- @s =('a', 'list', 'of', 'strings');
- @stuff = (32, 'Paul', 54.09);

Accessing array elements

- To get at a specific element of the array, place the index number in [] after the array name, and replace the @ with a \$
 - You're accessing a *single* value
- my @foo = ("Hello", "World"); my \$greeting = \$foo[0]; my \$location = \$foo[1];
- my @age =('I am', 28, 'years old'); age[1] = 29;

@age now => ('I am', 29, 'years old')

Array flattening

- Remember that lists (and therefore arrays) can only contain scalar values.
- Trying to place one array in another will result in array flattening:
- my @in = (25, 50, 75);
 my @out= ('a', 'b', 'c', @in, 'd', 'e');
- @out contains eight elements:
 - a, b, c, 25, 50, 75, d, e
- Arrays on LHS of assignment will 'eat' remaining elements:
- my (\$foo, @bar, \$baz) = (5, 6, 7, 8);
 - \$foo = 5, @bar = (6, 7, 8), \\$baz undefined
- Creating two dimensional arrays involves references
 - week 6

Special array variable

- for any array @foo, there exists a scalar variable \$#foo, which contains the last index of @foo
- @stuff = (5, 18, 23, 10);
 - \$#stuff **→** 3
- This variable can be used to dynamically alter the size of the array:
- \$#stuff = 10; # @stuff now has 7 undef's \$#stuff = 1; # @stuff now => (5, 18)
- This is rarely necessary: Just assign to the positions you want to exist:
- my @things; \$things[2] = 'foo';
 - @things → (undef, undef, 'foo')

Arrays and Scalars

- my \$foo = 3;
- my @foo = (43.3, 10, 5.12, 'a');
- \$foo and @foo are *completely unrelated*
- In fact, \$foo has nothing to do with \$foo[2];
- "This may seem a bit weird, but that's okay, because it *is* weird."
 - Programming Perl, pg. 54

-	
-	

Array Triviata • Arrays can also accept negative indices -my @lets = ('a', 'b', 'c', 'd', 'e'); - \$lets[-1] → 'e'; - \$lets[-2] → 'd'; - etc • Array slices - read or write pieces of an array - @lets[2,4] → ('c', 'e'); - @lets[1..3] → ('b', 'c', 'd') - @lets[2] → ('c'); • This is almost *never* what you want • Compare with \$lets[2] → 'c' - @lets[3,5] = (\$foo, \$bar);

push ARRAY, LIST

- · add values of LIST to end of ARRAY
- push @array, 5;
- adds 5 to end of @array
- push @foo, 4, 3, 2;
 - adds 4, 3, and 2, to the end of @foo
- @a = (1, 2, 3); @b = (10, 11, 12);
- push @a, @b, 'bar';
 - @a now **→** (1, 2, 3, 10, 11, 12, 'bar')
- This is the preferred method of adding values to an array.
- (This is also an example of a difference between a list and an array. You cannot push new values onto a list)

pop ARRAY

- remove and return last element of ARRAY
 - if no arg provided, uses @ARGV (week 3)
 - if within a subroutine, uses @_(week 6)
- my @array = (1, 5, 10, 20);
- my \$last = pop @array;
 - \$last **→** 20
 - @array **→** (1, 5, 10)
- my @empty;
- my \$value = pop @empty;
 - \$value → undef.

-	
	

unshift ARRAY, LIST

- Add elements of LIST to front of ARRAY
- unshift @array, 5;
 - adds 5 to front of @array
- unshift @foo, 4, 3, 2;
 - adds 4, 3, and 2, to the front of @foo
- @a = (1, 2, 3); @b = (10, 11, 12);
- unshift @a, @b, 'bar';
 - @a now \rightarrow (10, 11, 12, 'bar', 1, 2, 3)

shift ARRAY

- remove and return first element of ARRAY
 - like pop, uses @ARGV or @_ if no arg provided
- my @array = (1, 5, 10, 20);
- my \$first = shift @array;
 - \$first **→** 1
 - @array **→** (5, 10, 20);
- my @empty;
- my \$value = shift @empty;
 - \$value → undef
- In addition to push/pop/shift/unshift, can use splice to work with the inner elements of an array.
 - perldoc -f splice

join GLUE, LIST

- join takes a list of values, and returns a string consisting of the values separated by GLUE
 - -my @vals = (1, 2, 3, 4);
 - -my nums = join '-x-', @vals;
 - \$nums → '1-x-2-x-3-x-4'

split SEP, STRING

- split takes string and a separator*, and returns a list of values that SEP was separating
 - -my \$string = 'Hello World!';
 - -my @vals = split ' ', \$string;
 - @vals →('Hello', 'World!')
- *(Not really a string. See week 4.)

Hashes

- Also known as associative arrays
- a list of key/value pairs.
- Similar to arrays, but 'indices' can be any scalar value, not just integers.
 - both the keys and values can be any scalar value, including multiple types in the same hash.
- Used to maintain a list of corresponding values.
- Hash names start with a %
 - remainder follows same rules as array & scalar

Hash Example

```
• my %legs_on = (
 human => 2,
 dog => 4,
 octopus => 8,
 centipede => 100,
 cat => 4);
```

- Similar to arrays, access specific element by replacing % with \$, and enclosing the key in { }
 - if the key is a single 'word', you can omit the quotes:
 \$legs_on{dog}
- print "Rover has \$legs_on{dog} legs\n";
- Tip: If you feel the need to keep two lists of values, and access corresponding values in each list – you want a hash.

Writing to a hash

- Keys must be distinct. Writing the value of a hash at an existing key overwrites the existing value
- Writing the value of a hash at a non-existing key adds a new key/value pair
- my %age_of = ('Paul' => 29);
 - if key is single word, can omit the quotes:
 - my %age_of = (Paul => 29);
- \$age_of{Paul} = 30;
- #hash still has only 1 key/value pair
- \$age_of{Joe} = 35;
- #hash now has 2 key/value pairs
- There is no push/unshift equivalent, because...

More about hashes

- Hashes are unordered. There is no "first" and no "last". Order elements are added to hash is irrelevant.
- Hashes will "flatten" if assigned to an array:

```
- my %prof_of = (
 Perl => 'Lalli',
CS1 => 'Ingalls',
 CS2 => 'Stewart');
```

- my @profs_and_classes = %prof_of;

- @profs_and_classes →
 ('CS1', 'Ingalls', 'CS2', 'Stewart', 'Perl', 'Lalli')

- (or possibly any other order as long as key/value pairs are kept
- Hash slice pieces of a hash:
 - my @cs1_2 = @prof_of{'CS1', 'CS2'};

What kind of variable is this?

	no subscript	[]	{ }
\$	scalar variable	array element	hash element
@	array variable	array slice	hash slice
%	hash variable	N/A	N / A

Built-in Variables

- · Perl pre-defines some special variables
- See Chapter 28 of Camel for full list
 - or perldoc perlvar
- \$! last error received by operating system
- \$, string used to separate items in a printed list
- \$" string to use to separate items in an interpolated array (this makes sense next week)
- \$_ "default" variable, used by several functions
- %ENV Environment variables
- @INC directories Perl looks for include files
- \$0 name of currently running script
- @ARGV command line arguments

Reading from the keyboard

- The "diamond" operator: <>
- Encloses the filehandle you want to read from. For now, the only filehandle is STDIN:
- my \$line = <STDIN>;
 - Reads next line from standard input (ie, the keyboard), and stores it in \$line.

chomp LIST

- When you read a line, the *entire* line is read including the trailing "\n".
- If you don't want the "\n", make sure you **chomp** your string.
- **chomp** takes a list of strings. If any string passed in contains a trailing newline, that newline is removed.
 - Operates directly on argument
 - Does not return the "chomp"ed string
 - Returns the number of newlines removed (ie, total number of strings passed in that ended with a newline)
 - my x = chomp(foo);
 - either 1 or 0.
 - Does not remove multiple newlines from a single string.

chomp examples

- my \$input = <STDIN>;
 chomp \$input;
- This is so common that there's a shorthand idiom:
 - -chomp (my \$input = <STDIN>);
- my @strings =
 ("foo\n", "bar", "baz\n\n");
 chomp @strings;
 - @strings **→**("foo", "bar", "baz\n");
- There exists a similar function: chop
 - removes last character of a string, regardless of what it is.

Back to printing

- We said **print** takes a list of arguments to output.
- If no list is passed, prints the \$_ variable:

```
-$_ = "hello world";
print;
```

Arguments printed are separated by the \$, variable.
 Default is an empty string.

```
-my @nums = (24, 25, 26);
print "The numbers are:\n";
print @nums;
#outputs: 242526
-$, = ', ';
print @nums;
#outputs: 24, 25, 26
```

Best Practice

• Whenever you're changing a built-in variable like \$, "localize" your changes:

• {
 local \$, = ', ';
 print @nums;
}

\$, goes back to previous value

• **local** simply assigns a temporary value to a global variable.

1	4