Built-In Functions Notations • For each function, I will give its name and prototype. – prototype = number and type of arguments • ARRAY means an actual named array (i.e., variable starting with @) • LIST means any list of elements (i.e., a list literal, a named array, or an expression that returns a list) - Recall that a LIST can have 0, 1, or many values. • HASH means a named hash variable • any other type is a scalar - notation identifies the purpose of the argument • For more info on any of these functions, run: - perldoc -f <func_name> Ic STRING; uc STRING; Icfirst STRING; ucfirst STRING • 1c and uc return a lower- or upper- cased version of STRING • lcfirst and ucfirst return the STRING with the first character lower- or upper- cased • \$str = 'HELLO WORLD'; • \$str = lc \$str; #hello world • \$str = ucfirst \$str; #Hello world • \$hola = ucfirst lc 'HOLA'; #Hola • Used internally by \L, \U, \1, and \u - \$hola = "\u\LHOLA";

Mathematical Functions

- abs NUM
 - absolute value of NUM
- sqrt NUM
 - square root of NUM
- cos RADIANS, sin RADIANS
 - cosine or sine of value in radians
- atan2 RADIANS
 - arctangent of value in radians
 - tangent(X) = sin(X) / cos(X)
- exp POWER
- e to the power of POWER
- log NUM
 - natural logarithm of NUM
 - log in base X of N = log(N) / log(X);

keys HASH; values HASH

- keys Ł return list of all keys from HASH
 - seemingly random order
- values ${\tt L}$ return list of all values from HASH
- same 'random' order as keys produces
- my %abbr_of = ('Jan' => 'January', 'Feb'
 => 'February', 'Mar' => 'March', ...);
- keys (%abbr_of) & ('Nov', 'Jan', 'Oct', ...)
- values (%abbr_of) Ł ('November', 'January', 'October', ...)
- In scalar context, both return number of key/value pairs in the hash
 - my \$months = keys %abbr_of; #\$months = 12
 - my \$months = values %abbr_of; #\$months = 12

length EXPR

- · return number of characters in EXPR
- \$a = "Hello\n";
 \$b = length \$a;
 - \$b Ł 6
- if string is omitted, returns number of characters in \$_____
- Do Not use to find size of array or hash
 - What do you use?
 - What will happen if you try?

•		
•		
•		
•		
•		
•		
•		

index STR, SUBSTR, OFFSET

- Look for first occurrence of SUBSTR within STR (starting at OFFSET)
 - OFFSET defaults to 0 if omitted
- Return first position within STR that SUBSTR is

```
my $x = index "Hello World\n", "o";
my y = index "Hello World\n", "o", $x+1;
-$x ₺ 4,$y ₺ 7
```

- Returns -1 if SUBSTR not found.
- rindex Ł return last position found

substr EXPR, START, LENGTH

- returns the substring of EXPR starting at character START of length LENGTH
- my \$s = 'Hello World';
- my \$ss = substr(\$s, 3, 5); #'lo Wo'
- Negative start: start that many from the end
 - -\$ss = substr (\$s, -4, 3); #'orl'
- Omit length: return all remaining chars -\$ss = substr(\$s, 6); #'World';
- Negative length: leave that many off the end -\$ss = substr(\$s, 6, -2) #'Wor'

Changing Substrings

- substr is one of the rare functions that you can assign to directly:
- my \$s = 'Hello World';
- substr(\$s, 6, 5) = 'Everybody';
- \$s now: 'Hello Everybody';
- String will automatically grow or shrink accordingly.
- Alternatively, use 4-arg substring:
- my \$s = 'Fred Flintstone';
- substr(\$s, 0, 4, 'Wilma');
 - \$s => 'Wilma Flintstone'

reverse LIST

- in list context, return a list consisting of elements in LIST, in opposite order
 - my @foo = (1 .. 10); my @bar = reverse @foo; - @foo & (1,2,3,4,5,6,7,8,9,10) @bar & (10,9,8,7,6,5,4,3,2,1)
- in scalar context, concatenate all elements of LIST into a string, and return reverse of that string
 - my \$rev = reverse @foo;
 - \$rev Ł '01987654321'
- · Useful for reversing a single string
 - my \$rstr = reverse 'abcd';
 - \$rstr Ł 'dcba';

-X FILE

- A series of "file test" operators. Take either a filename or an open filehandle
 - If no argument given, uses \$_
- -f 'file.txt' & true if file.txt is a plain file
- -d \$path & true if \$path is a directory
- -e path E true if path exists
- -r \$file & true if file is readable
- -w \$file Ł true if the file is writable
- -s \$file Ł size (in bytes) of \$file
- -M file £ days since file last modified
- For the full list, Camel Chapter 29
 - perldoc -f -X

-X Common Error

- Argument passed to file tests must be full relative path to the file or directory.
- tests will fail if file does not exist in the current working directory
- opendir(my \$dh, 'temp') or die ...;
 while (my \$file = readdir(\$dh)) {
 if (-r \$file){ ... }
 # Wrong! No \$file in current
 # directory!
 if (-r "temp/\$file") { ... }
 # Correct
 }

	_		

-X efficiency

- -x actually performs a stat() on the filehandle, and stores 13 pieces of information.
- stat() is rather costly, so it's best to do it as infrequently as possible.
- After a stat(), the information is stored in memory, and accessible via the special filehandle:
- if (-e \$file and -r _) {
 print "\$file exists and is readable\n";
 }
- Note this is NOT the same as -r \$_!!

sort LIST

- returns LIST sorted in "ASCIIbetical" order.
 - Empty string first, then sort by ASCII chart
 - does not affect LIST that is passed in
 - note that by ASCII chart, "100" comes before "99"
 and A-Z all come before any of a-z
- my @f = ('Banana','Apple','Carrot');my @sorted = sort @f;
- @sorted Ł ('Apple', 'Banana', 'Carrot')
- my @nums = sort (97 .. 102);
- @nums = (100, 101, 102, 97, 98, 99)

Advanced Sorting

- You can tell sort how you want a list sorted
 - Write a small subroutine describing the sort order
 - Perl will call this subroutine repeatedly, each time assigning \$a and \$b to be two elements from the list to sort
- In your subroutine, compare \$a and \$b however you need to.
- If \$a should come before \$b in sort order, return −1.
- If \$b should be first, return 1.
- if order of \$a and \$b doesn't matter, return 0

sı	ub by_number {
	if (\$a < \$b) {return -1;}
	<pre>elsif (\$a > \$b) {return 1;}</pre>
	<pre>else {return 0;}</pre>
3	

5

Using Your Own Sort Now that we have that function, use it in sort:

- -my @nums = (4, 2, 9, 10, 14, 11);
 -my @sorted = sort by_number @nums;
 @sorted £ (2, 4, 9, 10, 11, 14);
 Look at that function again...
- if (\$a < \$b) {return -1;} elsif (\$a > \$b) {return 1;} else {return 0;}
- This can be simplified quite a bit.
- -return (\$a <=> \$b);

Simplifying Further

- We now have:
 sub by_number{
 return (\$a <=> \$b);
 }
- All Perl blocks return the last value evaluated.
 Therefore, return keyword is optional
- When sort function is that simple, don't even need to declare it:
- my @sorted = sort {\$a <=> \$b} @nums;
- Excellent description of sorting in Llama chapter 15
 perldoc -f sort
 - perldoc -q sort

More Examples

Sort a series of people based on their ages
my %age_of =
 (Jess=>20, Megan=>19, Mike=>22, Paul=>29);
my @kids =
 sort {\$age_of{\$b}<=>\$age_of{\$a}} keys %age_of;
@kids => ('Paul', 'Mike', 'Jess', 'Megan')
Sort a series of strings based on their last letter:
my @s = ('Foo', 'Bar', 'Baz', 'Biff', 'Bam');
sub by_last {
 my \$last_a = substr(\$a, -1, 0);
 my \$last_b = substr(\$b, -1, 0);
 return \$last_a cmp \$last_b;
}
my @sorted = sort by_last @s;
@sorted => ('Biff', 'Bam', 'Foo', 'Bar', 'Baz')

6	
U	