A Few More Functions One more quoting operator • qw// Takes a space separated sequence of words, and returns a list of single-quoted words. - no interpolation done • @animals = qw/cat dog bird mouse/; • @animals Ł ('cat', 'dog', 'bird', 'mouse'); As with q//, qq//, qx//, m//, and s///, you may choose any non-alphanumeric character for the delimiter. map (EXPR|BLOCK) LIST evaluate EXPR (or BLOCK) for each value of LIST. Set \$_ to each value of LIST, much like a foreach Returns a list of all results of the expression my @words = map {split(' ', \$_)} @lines;

for each element of @lines (alias the element to \$_), run split(' ', \$_), push results into @words.

push @words, split(' ', \$_);

 Equivalent: my @words;

foreach (@lines) {

grep (EXPR|BLOCK) LIST

- Similar concept to map (and same syntax)
- returns a list of all members of the original list for which expression was true.
 - (map returns list of all return values of each evaluation)
- Pick out elements you want to keep
- @comments = grep {/^\s*#/} @all_lines;
 - picks out all lines beginning with comments
 - Assigns \$_ to each member of @all_lines, then evaluates the pattern match. If pattern match is true, \$_ is added to @comments
- @odds = grep { \$_ % 2 == 1 } @nums;
 @big_words = grep { length > 9 } @words;

grep equivalence

```
• @cmnts = grep {/^\s*#/} @lines;
• my @cmnts;
for (@lines){
 if (/^\s*#/){
 push @cmnts, $_;
 }
}
```

each • Pick out keys and values from a hash. In scalar context, just gets the next key: • while (my \$key = each %hash){...} - foreach my \$key (keys %hash){...} · In list context, gets the next key and value of the hash. • while (my (\$key,\$val)= each %hash) {...} - foreach my \$key (keys %hash) { my \$val = \$hash{\$key}; If your list contains more than 2 variables, others get assigned to undef Will return key/val in same "random" order as keys() and values() glob EXPR returns EXPR after it has passed through Unix filename expansion. - as evaluated by the csh shell In Unix, ~ is a wild card that means "home directory of this user" - ie, my home directory is ~lallip/ Other wildcards: - * Ł 0 or more of any character - ? Ł exactly one of any character. Fails: opendir my \$dh, '~lallip'; Works: opendir my \$dh, glob '~lallip'; glob returns • In list context, returns all files/directories that fit the pattern of the wildcard expansion. • my @files = glob ('*.pl'); - gets a list of all files with a .pl extension in the current • In scalar context, returns the next file/directory that fits the pattern. · After last entry, will return undef before returning first entry again. • while (my \$file = glob ('*.txt'){ print "file = \$file\n";

Special <*> operator uses glob internally
 while (my \$file = <*.txt>) { ... }

eval EXPR

- evaluate perl code.
- Code is parsed and executed at run-time.
- This is considered highly dangerous by some people, and causes some to warn people away from eval altogether.
- •my \$x;
 my \$foo = q{\$x = 'hello';};
 eval \$foo;
 #\$x now set to 'hello'

eval BLOCK

- · evaluate perl code
- · Code is parsed at compile time
- This is perl's method of exception handling.
- Fatal errors are trapped, errors stored in \$@
- eval { \$x = \$y / \$z; };
 warn "Exception caught: \$@" if \$@;
- Both perl errors, and your own die() calls are caught.

undef & defined

- undef undefines its argument
- Also returns undefined value.
 - \$foo = undef; #works
 - undef \$foo; #preferred
 @foo = undef; #doesn't work!!
 - undef @foo; #works (clears @foo)
 @foo = (); #preferred
- undef can be used to throw away unneeded values: (\$foo, undef, \$bar) = fctn();
- defined returns true if argument is not undef.
 Returns false otherwise.
- my (\$foo, \$bar) = (5);
 print "Foo is undef\n" if !defined \$foo;
 print "Bar is undef\n" if !defined \$bar;

-		_
-		_
		_
		_
		_
		_

delete & exists

- delete removes a key/value pair from a hash
- my %foo = (one=>1, junk=>-999, two=>2);
 delete \$foo{junk};
 %foo L (one=>1, two=>2);
 (contrast with undef \$foo{junk}...)
- Can be used with arrays, but doesn't do the same:
- my @bar = ('a'..'e');
 delete \$bar[2];
 @bar Ł ('a', 'b', undef, 'd', 'e')
 will shrink array if the deleted element is last
- exists returns true if the key exists in the hash:
- print "%foo has a value at 'one'\n"
 if exists \$foo{one}\n";
 - (contrast with defined \$foo{one})

status of hash elements

- hash value true Ł value is defined, key exists.
- hash value defined Ł key exists, value may be false.
- hash key exists Ł value may be false, may be undef
- if (exists \$hash{\$key}){
 if (defined \$hash{\$key}){
 if (\$hash{\$key}){
 print "\$hash{\$key} is true\n";
 } else {
 print "\$hash{\$key} is false\n";
 }
 } else {
 print "\$key exists, value undef\n";
 }
 } else {
 print "\$key exists in hash\n";
 }

our

- 'declares' a global variable to be used within the smallest enclosing block.
- Within the block, the global variable does not need to be fully qualified.
- Obviously, only has any meaning if strict is being used.
- our \$foo;
 - Can now use \$main::foo just by saying \$foo.
- Still no reason to do this file-scoped lexicals are all you need.
 - until Object Oriented Perl

	_	