File/Directory manipulation Opening a File To read from a file, create a filehandle. - another scalar variable. - prior to perl 5.6, had to use global barewords • by convention, all caps open a file (for reading): - open my \$fh, '<', 'myfile.txt'; - open file if exists, else return false; open file for writing: - open my \$outfh, '>', 'output.txt'; - clobber file if exists, else create new • open file for appending: - open my \$appfh, '>>', 'append.txt'; - open file, positioned at end if exists, else create new Always check for errors! • You should always, yes, *always* check the return value of system calls before proceeding • open my \$fh, '<', 'file.txt' or</pre> die "Cannot open file: \$!"; • The \$! will tell you why the open failed.

Reading from a file

- open my \$fh, '<', 'myfile.txt' or ...;
- my \$one_line = <\$fh>;
 - <...> in scalar context returns next line
- my @all_lines = <\$fh>;
 - <...> in list context returns all remaining lines
 - @all_lines get all remaining lines from myfile.txt
 - puts each line of file into one member of array
- remember chomp!
 - chomp (my \$next = <\$fh>);
- · Rewind a file by "seeking" to the beginning:
 - seek (\$file, 0, 0);
 - see Camel for explanation
 - perldoc -f seek

printing to a file

- open my \$ofh, '>', 'output.txt' or ...;
- print \$ofh "Hello World!\n";
 - Note! No comma!!
- this can be tedious if all outputs are to same output file.
- my \$old_fh = select \$ofh;
 - make \$ofh the default file handle for all print statements.
 - store the originally select'ed file handle in \$old_fh, so you can select() back to it later.

Reading a File at Once

- If you have the need to read the entire contents of a file into one large scalar, (ie, "slurp" the file)
- There Is More Than One Way To Do It
- Read the file into an array, and join the elements:
 - my @lines = <\$file>;
 - my \$all_lines = join ('', @lines);
- Undefine \$/
 - Controls Perl's notion of what a "line" is.
 - By default, \$/ is equal to "\n", meaning that a line is terminated by a newline character. If \$/ is undefined, a "line" is terminated by the end-of-file marker.
 - undef \$/;
 - my \$all_lines = <\$file>;
- Carefully consider whether or not you actually need to do this.
 - Usually not. Just process the file line-by-line, using loops

Close your files!

- open my \$fh, '<', 'file.txt' or ...;
 my @all_lines = <\$fh>;
 close \$file or die ...;
- opening another file to the same filehandle will implicitly close the first one.
- If you don't explicitly close them, lexical filehandles will be closed as soon as they go out of scope

Directory manipulation

- directories can be opened, read, created, deleted, much like files.
- take care when doing these operations: you're affecting your directory structure
- many of the functions' success will depend on what permissions you have on the specified directories.

open, read, close

- opendir my \$dh, 'public' or ...;
 - \$dh is a directory handle
- my \$nextfile = readdir \$dh;
 - returns next file/directory name in scalar context
- my @remaining_files = readdir \$dh;
 - returns rest of file/directory names in list context
- Only returns name of file or directory, not full path!
 - If you need to open the file, specify path:
- open my \$fh, '<', "public/\$nextfile" or ...;
- closedir \$dh or die ...;

_	
	

Rewind

- opendir my \$dh, '.' or die "...";
- my \$first_file = readdir \$dh;
- my \$second_file = readdir \$dh;
- rewinddir \$dh;
 - Equivalent of seek() for directories
- my @all_files = readdir \$dh;

Change, Create, and Delete

- chdir -> change working directory.
- mkdir → create directory (like unix call)
- rmdir → remove directory (like unix call)
 works if and only if directory is empty

chdir 'public_html' or die "...";
mkdir 'images' or die "...";
rmdir 'temp' or die "...";

Don't do useless work

- There's no reason to change to a directory simply to open a file in that directory
- You can specify the path of the file in the file open statement:
- open my \$html, '<', 'web/index.htm'or die "Can't open index.htm: \$!";
- This opens the file, without going through the bother of changing your working directory twice.

Watch for legacy code • Bareword Global Filehandles - open FILE, '<', 'file.txt'; - @lines = <FILE>; - don't automatically close - not subject to use strict - global only • 2-argument form of open() - open my \$file, \$filename; - open my \$of, ">\$filename;

- what if \$filename contains leading spaces?

- what if a malicious user puts shell characters in \$filename?