Intro to Object Oriented Perl Packages, Modules, Classes Packages • Analogous to namespaces • provide a virtual "location" for subroutines and global variables • ALL package variables are global variables • Default package is main • All other packages declared with package keyword **Using Packages** • #!/usr/bin/env perl use warnings; #note - no use strict! \$foo = 'Hello'; #sets \$main::foo package Bar; \$foo = 'World'; #sets \$Bar::foo • package Lalli; print "\$main::foo \$Bar::foo\n";

• prints "Hello World\n"

our

- Declares the ability to use a global variable in the current package without fully qualifying it, even with strict enabled:
- #!/usr/bin/env perl
 use strict;
 use warnings;
 package Lalli;
- our \$var; \$var = 'hello world';
- package main; print "\$Lalli::var\n";

Modules

- A module is a package contained within an external file of the same name
 - .pm extension
- · file MyMod.pm:
- package MyMod; #no shebang!! use strict; use warnings;
- our (\$foo, \$bar, \$baz);
- (\$foo, \$bar) = split / /, 'Hello World'; \$baz = 42;
- 1;

require

- read the code from the given module, and executes it in the current program.
- Last line of module read must be a true value
 - hence the odd 1; in MyMod.pm
- #!/usr/bin/env perl
 use strict;
 use warnings;
- require MyMod;
- print "\$MyMod::foo \$MyMod::bar\n";
 print "The answer: \$MyMod::baz\n";

Module locations Directories Perl will search for modules are stored in @INC To specify your own directory, push it into @INC - push @INC, '/home/paul/mods/'; • run time - use lib '/home/paul/mods/'; · compile time To specify a module located in a subdirectory of @INC, use the :: notation: - In module: package Foo::Bar::MyMod; - In main script: require Foo::Bar::MyMod; • looks for 'Foo/Bar/MyMod.pm' in each directory in @INC Note that a module named Foo::Bar has nothing to do with the Foo::Bar::MyMod module - Foo/Bar.pm has nothing to do with Foo/Bar/MyMod.pm require notes Remember, my is lexically scoped. Any lexicals declared in an external file will NOT be available in the main program - without a { } block, lexical scope ₺ file scope If you try to access a module's variable before requiring the module, you get a run-time error To be safe, put the require in a **BEGIN** { } - all code in **BEGIN** { } executed as soon as it is seen, before any remaining parts of the file are even parsed. the use keyword will do exactly this. use MyMod; - BEGIN{ require MyMod; import MyMod; } - import comes next class - ignore for now. Classes • A class is a module that defines one or more subroutines to act as methods • Class Method Ł subroutine that expects a Class name as the first argument • Object Method Ł subroutine that expects an object of a class as the first argument • Objects are simply references that "know" to which class they belong - *Usually* references to hashes, but not required

Constructor Class method that creates and returns an object of the class: - often named **new** - "but only to fool C++ programmers into thinking they know what's going on." -- Camel package Student; use strict; use warnings; sub new { my \$class = shift; my (\$name, \$RIN) = @_; my \$obj = { name=>name, RIN=>name, GPA=>0 }; bless \$obj, \$class; return \$obj; · 1;

use'ing your class #!/usr/bin/env perl use strict; use warnings;

- use Student; my \$stu = new Student('Paul', 123);
 my \$stu2 = Student->new('Dan', 456); print "\$stu->{name}'s RIN: \$stu->{RIN}\n"; Perl translates the two constructor calls to: Student::new('Student', 'Paul', 123); Student::new('Student', 'Dan', 456);
- Even if we don't provide a form that explicitly gives the classname as the first argument, the subroutine *will* receive it anyway.
- Remember, ${\tt new}$ is not a keyword. It's just the name we happened to choose for the constructor.
- Be careful of that first call ("Indirect Object Syntax").
 - If there's a subroutine named 'new' in scope, *that* gets called, not your

Object Methods

- Note in the last example, we accessed the object's members directly.
- This is perfectly allowed, but rarely a good idea We will define accessors for this data by way of object methods. package Student; # . . .
 sub get_name {
 my \$self = shift;
 return \$self->{name}; sub set_name {
 my \$self = shift;
 my \$new_name = shift;
 \$self->{name} = \$new_name; in main:
 in main:
 my \$s = Student->new('Mary');
 \$s->set_name('Jennifer');
 print "Name: ", \$s->get_name(), "\n";

object methods

- Any method like that example:
- \$s->set_name('Jennifer');
- is translated by Perl to:
- Student::set_name(\$s, 'Jennifer');
- Again, even if we don't use the form that explicitly gives the object as the first parameter, the method *will* receive it as such.
- Do not be tempted to type the explicit form in your code. The arrow notation comes with some additional magic that we'll discuss next week.

More Methods

```
• package Student;
#. . .
• sub show {
 my $s = shift;
 print "$s->{name}'s GPA is $s->{GPA}";
}
• sub status {
 my $s = shift;
 $s->{GPA} >= 60 ? 'passing':'failing';
}
#remember all perl subroutines return
#the last value evaluated
```

Destructors

• named DESTROY
• called when an object falls out of scope
• package Student;
my \$total = 0;
our \$DEBUG = 1;
• sub new {
 \$total++;
 # . . .
}
#. . .
• sub DESTROY {
 print "\$_[0]->{name} is gone!\n"
 if \$DEBUG;
 \$total --;
}

What do we have here? • my \$class = ref(\$foo); • if \$foo is not a reference, returns false • if \$foo is a reference, returns what kind of reference it is - 'ARRAY', 'HASH', 'SCALAR' • if \$foo is a blessed reference, returns \$foo's class • if (\$foo->isa('MyClass')) { ... } method available to every object. Returns true if the object belongs to MyClass - or to a class from which MyClass inherits. - Inheritance is discussed next week Standard Modules · Perl distributions come with a significant number of preinstalled modules that you can use in your own programs. • To find where the files are located on your system, examine the @INC array: - print join ("\n", @INC), "\n"; • Gives a listing of all directories that are looked at when Perl finds a **use** statement. • For a full list of installed standard modules: perldoc perlmodlib A lecture describing several helpful standard modules will be posted in two weeks.

Example Built In

- Math::Complex
- Allows creation of imaginary & complex numbers
- Constructor named make
- Takes two args real & imaginary parts
- use Math::Complex;
 my \$num = Math::Complex->make(3,4);
- print "Real: ", \$num->Re(), "\n";
 print "Imaginary: ", \$num->Im(), "\n";
 print "Full Number: \$num\n";
- prints: "Full Number: 3+4i"

How did it do that?

- Math::Complex objects can be printed like that because of overloading
- Overloading defining an operator for use with an object of your class.
- Almost all operators can be overloaded
 - including some you wouldn't think of as operators
- (The Math::Complex object took advantage of overloading the "stringification" operator)

Overloading

- use the overload pragma, supplying a list of key/value pairs.
- key is a string representing the operator you want to overload
- value is a subroutine to call when that operator is invoked.
- method name, subroutine reference, anonymous subroutine
- · use overload

```
'+' => \&my_add,
'-' => 'my_sub',
'""' => sub { return $[0]->{name} } ;
```

• perldoc overload

- full list of overloadable operators

Overload Handlers

- The subroutines you specify will be called when:
 - Both operands are members of the class
 - The first operand is a member of the class
 - The second operand is a member of the class, and the first operand has no overloaded behavior
- They are passed three arguments. First argument is the object which called the operator. Second argument is the other operand. Third is a boolean value telling you if the operands were swapped before passing
 - Doesn't matter for some operators (addition). Definitely matters for others (subtraction)
- For operators that take one argument (++, --, "", 0+, etc), second and third arguments are undef
 - The trinary operator ?: cannot be overloaded. Fortunately.

_				

```
overload conversions
 Assuming MyMod has + overloaded to &add, - to
 &subtract, and "" to &string:
 • my $obj = MyMod->new();
• $x = $obj + 5;
 - x = \frac{50}{3} - \frac{3}{3} = \frac{3}{3} - \frac{3}{3} = \frac{3}{3}
 - $x = MyMod::add($obj, 5, '')
 • y = 0 - 5;
 - $y = $obj->subtract(5, '');
 - $y = MyMod::subtract($obj, 5, '')
  • $z = 5 - $obj;
 -\$z = \$obj->subtract(5, 1);
 - $z = MyMod::subtract($obj, 5, 1)
  • $s = "$obj";
 - $s = $obj->string(undef, undef);
 - $s = MvMod::string($obi, undef, undef);
```

```
Example

• package Pair;
• use overload
 '+' => \&add,
 '-' => \&subtract,
 '""' => \&string;

• sub create {
 my $class = shift;
 my $obj = {one=>$_[0], two=>$_[1]};
 bless $obj, $class;
}
• sub string {
 my $obj = shift;
 return "($obj->{one}, $obj->{two})";
}
• For example: print "My pair: $p\n";
```

```
Overloaded addition

• sub add {
 my ($self, $other) = @_;
 my $class = ref $self;
 my ($new_one, $new_two);

• if (ref $other and $other->isa($class)){
 $new_one = $self->{one}+$other->{one};
 $new_two = $self->{two}+$other->{two};

• } else { #assume $other is an integer
 $new_one = $self->{one}+$other;
 $new_two = $self->{two}+$other;
 }

• my $ret = {one=>$new_one, two=>$new_two};
 return bless $ret, $class;
}

• Called whenever a Pair object is added to something:
 -my $p2 = $p + $p1;
 my $sum = 10 + $p2;
```

Overloaded Subtraction
<pre>sub subtract { my (\$self, \$other, \$swap) = @_;</pre>
<pre>my \$class = ref \$self; my (\$new_one, \$new_two);</pre>
• if (ref \$other and \$other->isa(\$class)){
<pre>\$new_one = \$self->{one} - \$other->{one};</pre>
<pre>\$new_two = \$self->{two} - \$other->{two};</pre>
• } else {
<pre>\$new_one = \$self->{one} - \$other;</pre>
<pre>\$new_two = \$self->{two} - \$other;</pre>
• if (\$swap){
<pre>\$_ *= -1 for (\$new_one, \$new_two);</pre>
}
} '
<pre>my \$ret = {one => \$new_one, two => \$new_two};</pre>
return bless \$ret, \$class;
}
, , , , , , , , , , , , , , , , , , ,
$ \cdot my \$p2 = \$p1 - \$p;$
my \$diff = \$p2 - 10;
my \$diff2 = 10 - \$p2; #Swapping!

Overloading fun

- It is rarely necessary to overload every needed operator.
- Missing operators are autogenerated by related operators:
- if a handler for the *= operator is not defined, Perl pretends that \$obj *= \$val is really \$obj = \$obj * \$val, and uses the * handler.
- if a handler for **0+** (numification??) is not defined, Perl will use the **""** handler to stringify the object, and convert the result to a number.
- if a handler for ++ is not defined, Perl will pretend that
 \$obj++ is really \$obj = \$obj + 1, and use the + handler
 - note, btw, that Perl knows how postfix and prefix are supposed to work. No need (or way) to define separate handlers for the two.

Documentation

- perldoc perlboot (Beginners' OO Tutorial)
- perldoc perltoot (Tom's OO Tutorial)
- perldoc perlmod
- perldoc perlobj
- · perldoc overload

Stringification warning

- I'd like everyone to please read perldoc -q quoting
- What's wrong with always quoting "\$vars"?
- This is a good example of what's wrong.
- \$obj = MyClass->new();
- do_something("\$obj");
- if MyClass overloads '""', you'll get the stringified version of \$obj. Otherwise, you'll get something like MyClass=HASH(0x43231)
- In either case, you will not get the object itself
- In general, do not use double quotes around a variable when you just need the variable.

Important Definitions

- package Ł namespace
- module Ł package contained in file of same name
- class Ł module that defines one or more methods
- \bullet class method ${\tt E}$ $\,$ subroutine that takes class name as first argument
- object method \mathbb{E} subroutine that takes object as first argument
- object Ł reference that is **bless**ed into a class