Operators Operators • Perl has MANY operators. - Covered in Chapter 3 of Camel -perldoc perlop • Many operators have numeric and string version - remember Perl will convert variable type for you. • We will go through them in decreasing precedence. Increment/Decrement • ++ and --- Prefix and Postfix work as they do in C/C++ -my \$y = 5; my \$x = \$y++;• $y \rightarrow 6, x \rightarrow 5$ -my \$y = 5; my \$x = ++\$y;• $y \to 6$; $x \to 6$

Incrementation Magic

- ++ is "magical". (-- is not)
 - if value is purely numeric, works as expected
 - if string value, magic happens
 - $-my $v = '99'; $v++; \rightarrow '100'$
 - -my \$w = 'a9'; \$w++; → 'b0'
 - -my \$x = 'Az'; \$x++; → 'Ba'
 - -my \$y = 'zz'; \$y++; → 'aaa'
 - -my \$z = 'zZ9'; \$z++; → 'aaA0'

Even better...

 In addition to that magic, ++ will also automatically convert undef to numeric context, and then increment it.

#!/usr/bin/env perl
use strict;

use warnings;

my \$a; \$a++;

print "\$a\n";

• prints 1 with no warnings or errors

Exponentiation

- ** → Exponentiation.
 - works on floating points or integers
 - 2**3 \rightarrow pow(2, 3) \rightarrow "2 to the power of 3" \rightarrow 8
- NOTE: higher precedence than negation
 - -2**4 **→** -(2**4) **→** -16

Unary Operators

- · logical negation: !
 - -0, '0', '', undef → all false
 - anything else → true
 - empty array in scalar context → 0 → false
- arithmetic negation (if numeric): -
 - if non-numeric, 'negates' the string
 - -ex:\$foo = '-abc'; \$bar = -\$foo;
 - \$bar gets value '+abc'
- bitwise negation: ~

Multiplicative

- / -- Division. Done in floating point.
- % -- Modulus. Truncates operands
- * -- Numeric multiplication
- x -- String multiplication (aka repetition).
 - 123 * 3 **→** 369
 - -123 x 3 → '123123123'
 - (scalar context)
 - $-(1, 2, 3) \times 3 \Rightarrow (1, 2, 3, 1, 2, 3, 1, 2, 3)$ (list context)

Additive

- + normal addition
- - normal subtraction
- . string concatenation
 - -\$var1 = 'hello'; \$var2 = 'world';
 - \$var3 = \$var1 . ' ' . \$var2;
 - \$var3 contains "hello world"
 - usually easier to just use interpolation:
 - -\$var3 = "\$var1 \$var2";
 - \$var3 contains "hello world"

•		
•		
•		
•		
•		

Shift operators

- < < and >>
- Shift bits in left argument number of places in right argument
- 1 << 4 → 16
 - -0000 0001b << 4 → 0000 1000b → 16d
- 32 >> 4 **>** 2
 - -0010 0000b >> 4 → 0000 0010b → 2d

Relational Operators

Numeric	String	Meaning	
>	gt	Greater Than	
>=	ge	Greater Than or Equal	
<	1t	Less Than	
<=	le	Less Than or Equal	

- String1 is "less than" String2 if the first differing character come first on the ASCII chart.
 - "abc" is less than "add"
 - shorter substring comes before whole string
 - "abc" is less than "abcd"

Equality Operators

Numeric	String	Meaning	
== eq		Equal to	
!= ne		not equal to	
<=>	cmp	comparison	

- •About the comparison operators:
 - -1 if left < right
 - 0 if left == right
 - •1 if left > right

The danger of mixing contexts • my \$s1 = 'Foo Bar'; • my \$s2 = 'Hello World'; • if (\$s1 == \$s2){print "Yes\n"; } - The == operator expects two numbers. Converts both strings to 0. 0 == 0• $$x = \langle STDIN \rangle; #user enters 42$ • \$y = <STDIN>; #user enters 42.00 • if (\$x eq \$y) {print "Yes\n"; } - '42' is not the same string as '42.00'

Bitwise Operators

- & -- AND. | -- OR ^ -- XOR
 - & has higher precedence
- if either value numeric:
 - convert to integer,
 - bitwise comparison on integers
- if both values strings:
 - bitwise comparison on corresponding bits from the two strings

Logical Operators

- && AND || OR
 - && has higher precedence
- · operate in short-circuit evaluation
 - ie, evaluate only what's needed
 - creates this common Perl line:
- open (my \$fh, '<', 'file.txt') || die "Can't open file.txt: \$!";
- return last value evaluated, not simply "true" or "false"
 - \$x = 0 | | 5 | | 3;
 - \$x gets value 5. - \$y = 5 && '' && 3;

 - \$y gets value "
 \$a = 0 || "" || undef;
 - \$a gets value undef \$b = 5 && 3 && 1
 - \$b gets value 1

Conditional Operator

- ?: -- Trinary operator in C.
- like an if-else statement, but it's an expression
 - -my \$a = EXPR ? \$b : \$c;
 - if EXPR is true, a = b.
 - if EXPR is false, a = c
- •my \$status =
 \$grade >= 65 ? 'pass' : 'fail';

Assignment operators

- |•=, **=, *=, /=, %=, x=, +=, -=, .=,
- &=, |=, ^=, <<=, >>=, &&=, ||=
- In all cases, all assignments of form
- TARGET OP= EXPR
- evaluate as:
- TARGET = TARGET OP EXPR

Comma Operator

- · Scalar context:
 - evaluate each list element, left to right. Throw away all but last value.
 - -\$a = (fctn(), fctn2(), fctn3());
 - fctn() and fctn2() called, \$a gets value of fctn3()
 - There is no such thing as a list in scalar context!
- List context:
 - list element separator, as in array assignment
 - -@a = (fctn(), fctn2(), fctn3());
 - @a gets return values of all three functions

Logical and, or, not, xor

- Functionally equivalent to &&, ||, !
- BUT, a lower precedence.
- xyz = x | | x | | z;
- \$xyz = \$x or \$y or \$z;
- What's the difference?

Incomplete list

- ALL operators found in Chapter 3 of Camel.
 - And in perldoc perlop
- some skipped over, we'll talk about them later. (arrow, file test, binding)

-			
-			
•			
•			
•			