Control Structures

if-elsif-else

- semantically the same as C/C++
- syntactically, slightly different.

if (\$a > 0){

print "\\$a is positive\n";
} elsif (\$a == 0){

print "\\$a equals 0\n";
} else {

} else {
 print "\\$a is negative\n";

• brackets are *required*!

unless

- another way of writing if (!...) {...}
- analogous to English meaning of "unless"
- unless (EXPR) BLOCK
 - "do BLOCK unless EXPR is true"
 - "do BLOCK if EXPR is false"
- can use elsif and else with unless as well

while/until loops

- while (EXPR) BLOCK
 - "While EXPR is true, do BLOCK"
- until (EXPR) BLOCK
 - "Until EXPR is true, do BLOCK"
 - "While EXPR is false, do BLOCK"
 - another way of saying while (!...) {...}
- again, brackets are *required*

while magic

- If and only if the only thing within the condition of a while loop is the readline operator: while (<\$fh>) { }
- perl automatically translates this to: while (defined(\$_ = <\$fh>)) { }
 - \$_ holds the line that was just read.
 - When <\$fh> returns undef (ie, file completely read), loop terminates.
- This does NOT happen anywhere else! <\$fh>;
 - Reads a line and throws it away, does NOT assign to $\$

do

- Execute all statements in following block, and return value of last statement executed
- When modified by while or until, run through block once before checking condition

```
do {
 $i++;
} while ($i < 10);</pre>
```

•		
•		
•		
•		

for loops

- Perl has 2 styles of for.
- First kind is virtually identical to C/C++
- for (INIT; TEST; INCRMENT) { }
- for (my \$i = 0; \$i < 10; \$i++){
 print "\\$i = \$i\n";
 }</pre>
- yes, the brackets are required.

foreach loops

- Second kind of for loop in Perl
 - no equivalent in core C/C++ language
- foreach VAR (LIST) {}
- each member of LIST is assigned to VAR, and the loop body executed
- •my \$sum;
 foreach my \$value (@nums){
 \$sum += \$value;
 }

More About for/foreach

- for and foreach are synonyms
 - Anywhere you see "for" you can replace it with "foreach" and viceversa
 - Without changing ANYTHING ELSE
 - they can be used interchangeably.
 - usually easier to read if conventions followed:
 - •for (my \$i = 0; \$i<10; \$i++) {}
 - •foreach my \$elem (@array) {}
 - but this is just as syntactically valid:
 - •foreach (my \$i = 0; \$i<10; \$i++) {}
 - •for my \$elem (@array) $\{\}$

foreach triviata

- foreach VAR (LIST) {}
- while iterating through list, VAR becomes an *alias* to each member of LIST
 - Changes to VAR within the loop affect LIST
- if VAR omitted, \$_ used instead
 - it too is an alias
- @array = (1, 2, 3, 4, 5);
 foreach (@array) {
 \$_ *= 2;
 }
- @array now £ (2, 4, 6, 8, 10)

foreach loop caveat

- •my \$num = 'alpha';
 for \$num (0..5) {
 print "num: \$num\n";
 }
- Upon conclusion of the loop, \$num goes back to 'alpha'!
 - The for loop creates its own lexical variable, even though you didn't specify for my \$num (0..5) { ... }
- For this reason, it is always preferred to *explicitly* declare the variable lexical to the loop, to avoid the possible confusion.

Best Practice

- There is *rarely* any need to use C-style for loops in Perl
- If you want to iterate over a count value:
- foreach my \$count (0..\$total) { }
- foreach my \$i (0..\$#array) $\{$ $\}$
- Only time you need a C-style for loop is to increment by something other than 1:
- for (my \$v=0; \$v < \$tot; \$i+=3) { }

4

foreach (<\$fh>){ } while (<\$fh>){ } Both constructs appear to do the same thing. - Assign each line of \$fh to \$_, execute loop body The difference is internal - foreach takes a LIST • evaluates <\$fh> in list context, once - while's condition is defined(\$_ = <\$fh>) • evaluates <\$fh> in scalar context, repeatedly • foreach will read the entire file into memory at once - each element of resulting list is then assigned to \$_ while will read the file line by line, discarding each line after it's read - FAR more efficient. Always use while (<\$fh>) { } Reading it in English · Perl has a cute little feature that makes simple loop constructs more readable If your if, unless, while, until, or foreach block contains only a single statement, you can put the condition at the end of the statement: • if (\$a > 10) {print "\\$a is \$a\n";} • print "\\$a is \$a\n" if \$a > 10; Using this modifier method, brackets and parentheses are unneeded This is syntactic sugar - whichever looks and feels right to you is the way to go. Loop Control - next, last, redo • last Ł exit innermost loop - equivalent of C++ break • next Ł begin next iteration of innermost loop - (mostly) equivalent of C++ continue • redo Ł restart the current loop, without evaluating conditional - no real equivalent in C++ Note that Perl does not consider do to be a looping block. Hence, you cannot use these keywords in a do

block (even if it's modified by while)

Breaking Out of More Loops • next, last, redo operate on innermost loop

- Labels are needed to break out of nesting loops

```
TOP: while ($i < 10){
 MIDDLE: while ($j > 20) {
 BOTTOM: for (@array){
 if ($_ == $i * $j){
 last TOP;
 }
 if ($i * 3 > $_){
  next MIDDLE;
 }
$i++;
 }
```

a	Ο.	t۸
У	v	w

- · yes, it exists.
- No, don't use it.

-	
O	