Interpolation Variable Interpolation, **Backslash Interpolation** Interpolation • Sometimes called "substitution" - In Perl, "Substitution" means something else • Replacing symbol/variable with its meaning/value within a string • Two kinds of interpolation - variable and backslash • Done *only* in double-quoted strings, not single-quoted strings. Backslash interpolation • aka: character interpolation, character escapes, escape sequences. · When any of these sequences are found inside a double - quoted string, they're interpolated All escapes listed on page 61 of Camel And in perldoc perlop (search for 'alarm')

• Most common: "\n", "\t"

Backslashes in Reverse

- A backslash in a double-quoted string makes normal characters special.
 - makes 'n' into a newline, 't' into tab, etc
- Also makes special characters normal.
 - \$, @, \ are all special. If you want to use them in a double quoted string, must backslash them.
 - print "My address is lallip@rpi.edu"
 - Error, thinks @rpi is an array
 - use strict and warnings!!
 - print "My address is lallip\@rpi.edu"
 - · Prints correctly.
 - preferred is to not use " if you only need '
 - print 'My address is lallip@rpi.edu';

Translation Escapes

- pg 61, table 2-2 of Camel
- \u next character is uppercased
- \1 next character is lowercased
- \u − all characters until \E are uppercased
- \L all characters until \E are lowercased
- \E end \U or \L
- my \$name = 'paul';
 print "Hi, my name is \u\$name\n";

Variable Interpolation

- variables found within " " are interpolated.
- ' ' strings are NOT searched for interpolation
- my \$foo = 'hello';
- my \$bar = "\$foo world";
 - -\$bar gets value: hello world
- my \$bar2 = '\$foo world';
 - -\$bar2 gets value: \$foo world

Don't confuse the parser perl looks in double-quoted strings for anything that looks like a variable. The parser stops only when it gets to a character that cannot be part of the variable name my \$thing = 'bucket'; print "I have two \$things\n"; perl assumes you are printing a variable \$things - use strict; will prevent this! Specify where the variable ends with {} print "I have two \${thing}s\n"; Possibly unexpected: the 'can be a valid part of a variable name. - Depreciated method of fully qualifying a package variable - \$main'foo → \$main::foo - "I have \$name's book" → \$name::s What can interpolate? · Scalars, arrays, slices of arrays, slices of hashes - NOT entire hashes • Arrays (and slices) will print out each member separated by \$" (default: ' '): -my @array = (1, 3, 5, 7);-print "The numbers are @array.\n"; - outputs: The numbers are 1 3 5 7. Recall that printing an array directly is controlled by the \$, variable - Just as is any list

Quote-like operators

- You might not always want to specify a string by double quotes:
 - "He said, "John said, "blah""\n".
 - You would have to backslash all those quotes
- Perl allows you to choose your own quoting delimiters, via the quote-like operators: q() and qq()
- A string in a q() block is treated as a singlequoted string.
- A string in a qq() block is treated as a double-quoted string.

q// and qq// • Choose your own delimiters - Any non-alpha-numeric character: print qq/Hi John\n/; • \$s = q!Foo Bar!; If you choose a paren-like character— (), [], {}, you must start the string with the left character and end it

- print "I said \"Jon said \"take it\"\"\n";
- print qq(I said "Jon said "take it""\n);

with the right.

- Choose wisely: delimiter contained in string must be escaped:
 - print q%I have 25\% of the pie!\n%