Useful Modules

Laziness is a virtue!

Standard Modules

- Perl comes with a plethora of standard modules that you can use in any script.
- Nothing needs to be downloaded or installed separately to use any of them.
- perldoc perlmodlib for the full list of standard modules included in your version of Perl
- For more info on any of these: perldoc Modulename

integer

- A "pragma" or "pragmatic module" (similar to strict or warnings)
- for the duration of its lexical scope, do all numeric operations in integer context:

List::Util

- Provides several commonly used subroutines for dealing with lists of data.
- Does not export any subroutines by default. Specifically import the one(s) you want:
- use List::Util qw/min max sum/;
- my @nums = (5, 3, 10, -4, 2);
- my \$min = min @nums;
- my \$max = max @nums;
- my \$sum = sum @nums;
- -4, 10, 16, respectively
- Also: minstr and maxstr for string-comparisons

more List::Util

- use List::Util qw/first shuffle/;
- my @nums = (-4, -2, 1, 4, 5);
- my \$pos = first { \$_ > 0 } @nums;
 - similar syntax to map/grep,
 - stops after first one found
 - •my (\$pos) = grep { \$_ > 0 } @nums
 - would have same effect, but would keep searching through all elements even after first element found.
- my @unsorted = shuffle(@nums);
 - randomizes elements in @nums

File::Find

- · Recursively search a filesystem
- exports one subroutine: find().
- Takes a reference to a subroutine to call, and a list of starting directories.
 - the referenced subroutine will be called for each file/directory found within those directories
- Within your subroutine, File::Find sets several variables:
 - \$_ → name of the current entry (either file or directory)
 - \$File::Find::name → full path of the current entry
 - \$File::Find::dir → directory in which current entry is located
- Current working directory is also automatically changed to \$File::Find::dir

\ <u></u>	
-	

find() example • use File::Find; • my @unreadable; • find (\&wanted, '/home', '/web'); • sub wanted { if (-f \$_ and !-r _){ push @unreadable, \$File::Find::name; } } • print "Unreadable files:\n", join("\n", @unreadable), "\n"; • Searches/home and/web, including all subdirectories, and adds the full path of any files that are not readable to the @unreadable array.

File::Basename

- split a full path into the directory and file
 and optionally, the extension
- use File::Basename;
- my \$path = '/foo/bar/baz.pl';
- my (\$file, \$dir) = fileparse(\$path);
 or
 my \$file = basename \$path;

my \$dir = dirname \$path;

- \$dir → '/foo/bar', \$file → 'baz.pl'

my(\$f,\$d,\$s)=fileparse(\$path, qr/\..*/);
 \$d → 'foo/bar/', \$f→ 'baz', \$s → '.pl'

File::Copy

- copy or move files/directories
- exports two functions: copy and move
- copy \$file1, \$file2 or die ...;
 copy \$file1, \$dir or die ...;
- move \$file1, \$file2 or die ...;
 move \$file1, \$dir or die ...;

Getopt::Long

- Allow users of your program to easily set command line options
- Exports one function: GetOptions
- takes a hash where key determines name and type of option, and value is a ref to a variable that will hold the option
- my (\$length, \$file, \$verbose);
- GetOptions(
 - 'length=i' => \\$length,
 - 'file=s' => \\$file,
 - 'verbose' => \\$verbose
 -) or die "Invalid params";
- ./prog1.pl --length 5 --file foo.txt -v

GetOptions keys

- The option names listed have three parts.
 - name of the option
 - = for required to take a value, : for optional value
 - type of value ($\mathbf{s} => \text{string}, \mathbf{i} => \text{int}, \mathbf{f} => \text{float}$)
- If an option does not take a value, the variable is set to 1 if the option is provided.
- If an option's optional value is not given, strings get '', and ints/floats get 0.
- If an option is not given, the variable's value is not changed.
 - usually means it will remain undef, unless you've given it a different value.

Getopt::Long errors

- GetOptions will fail if any of:
 - An unknown option is given on the cmd line
 - An option that requires a value is not given one
 - An option that requires a numeric value is given a string value
- GetOptions will NOT fail if:
 - Any of the options listed are not given on the command line.
 - They're OPTIONS, not "requireds"
 - If you want to test for this possibility, you need to verify for yourself that the variables were all defined.

POSIX

- defines several useful subroutines
 - exports none by default request the ones you want
- ceil(\$x) returns smallest integer greater than \$x
- floor(\$x) returns largest integer less than \$x
- asin(\$x) arcsine of \$x
- acos(\$x) arccosine of \$x
- atan(\$x) arctangent of \$x

POSIX, continued

- strftime "string from time"
- Takes a format string, and a list of values representing the time
 - values are same as those returned by localtime()
- use POSIX 'strftime';
 my \$now = strftime(
 '%Y-%m-%d %H:%M:%S', localtime());
 - "2005-11-02 16:20:14"
- my (\$m, \$d, \$y) = (9, 24, 107)
- my \$later = strftime('%m/%d/%Y',
 0, 0, 0, \$d, \$m + 10, \$y);
- in addition to perldoc POSIX, also look at man strftime

Text::Wrap

- · wrap long lines of text
- my \$first tab = "\t"; my \$rest_tabs = "";
- my @wrapped = wrap(\$first_tab, \$rest_tabs, @lines);
- Returns a list of lines formatted to no more than \$Text::Wrap::columns long

CPAN

- Comprehensive Perl Archive Network
- Repository of thousands of non-standard modules.
 - Download the tarball, gunzip, tar xvf, perl Makefile.PL PREFIX=~/, make, make test, make install
- CPAN.pm standard module to install modules
- perl -MCPAN -e'shell'
 - first time, tell it you're NOT ready for manual config
 - o conf makepl_arg PREFIX=~/
 - o conf mbuildpl_arg --install_base=~/
 - o conf prerequisites_policy follow
 - o conf commit
 - if commit gives an error, try this instead:
 conf commit ~/.cpan/CPAN/MyConfig.pm

 - To install a module: install ModuleName
 - On newer perl's, just type cpan from command line to launch shell, or cpan ModuleName to install ModuleName

List::MoreUtils

- Provides some additional, but lesser used list utilities
- any, all, none
 - -print "All defined\n" if all { defined \$_ } @items;
- true, false
 - -my \$positives = true {\$_ > 0} @nums;
- uniq
 - -my @items = (5, 4, 1, 4, 1, 6, 5, 2);
 - -my @unique = uniq(@items);
 - (5, 4, 1, 6, 2)
- Beware the naming: List::Util vs List::MoreUtils

_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_		 	
_			
_			

File::Stream

- Recall that \$/ is the "input record separator". It defines Perl's concept of a "line" for the <> operator.
- \$/ can be any string at all... but only a string
- until you download and use File::Stream
- use File::Stream;
 open my \$fh, '<', 'file.txt';
 my \$stream = File::Stream->new(\$fh);
- local \$/ = qr/\d+/;
 while (<\$stream>) { ... }
- · records are now delimited by a series of digits

Regexp::Common

- many many common regular expressions. Implemented as a giant hash of regexps:
- if (/\$RE{num}{int}/) {...}
 - integer
- if (/\$RE{comment}{C}/) {...}
- C-style comment
- if (/\$RE{profanity}/){...}
- any pre-defined profanity words
- if (/\$RE{URI}{HTTP}/) {...}
 - a web address
- if (/\$RE{time}{mdy}/) {...}
 - A month-day-year pattern
 - Regexp::Common::time must be installed separately.
- Use additional {-keep} key to set \$1, \$2, \$3,...
 - See relevant peridocs for descriptions

Date::Parse

- Regexp::Common::time is good for *finding* dates, but not really suited for getting usable values out of the date.
 - You still have to translate month name or abbreviation to numbers manually
- Date::Parse exports two subroutines
 - str2time takes a string, and returns a unix timestamp
 - **strptime** takes a string, and returns a 7-element list (seconds, minutes, hours, days, months, year, timezone)
 - same as returned by localtime()

LWP::Simple

- LWP == libwww-perl
- Simplistic interface to retrieving websites
- use LWP::Simple;

```
my $g = get 'http://www.google.com';
```

- getprint 'http://www.rpi.edu';
- For more complicated techniques, see the base LWP module.

Mail::Send

- One of about a hundred different emailing modules.
- One of the simplest interfaces I've found
 Labstaff graciously installed it system-wide for us.
- use Mail::Send;
 my \$mail = Mail::Send->new;
- \$mail->to('joe@example.com'); \$mail->subject('Hey Joe');
- •my \$fh = \$mail->open();
 print \$fh "Hey Joe, what's up?";
 \$fh->close;

Documentation

- All of these modules (and many many more) can be found at http://search.cpan.org
- You can read the documentation there, or, after you've installed the module, simply run perldoc: perldoc Mail::Send
- If you get a message about no documentation found, tell Perl where it's located:

export PERL5LIB=\$HOME/lib/perl5/site_perl

_				
_				
_				
_				
_				
_				
_				
_				
_				
_				
_				
-				
_				
_				
-				
_				