Subroutines Subroutines • aka: user-defined functions, methods, procdures, sub-procedures, etc etc etc • We'll just say Subroutines. - "Functions" generally means built-in functions • perldoc perlsub The Basics sub myfunc { print "Hey, I'm in a function!\n";

sub myfunc { print "Hey, I'm in a function!\n"; } #... myfunc(); Because the subroutine is already declared, () are optional (ie, you can just say myfunc;) - If you call the function before declaring it, the () are required You can declare a subroutine without defining it (yet): - sub myfunc; - Make sure you define it eventually.... actual name of the subroutine is &myfunc

ampersand not necessary to call it
 in fact, has (usually undesirable) side-effects

Parameters (aka Arguments, inputs, etc) You can call any subroutine with any number of parameters. The parameters get passed in via local @_ variable. my \$foobar = 82; myfunc('hello', 'world', \$foobar); sub myfunc{ foreach my \$word (@_){ print "\$word "; } print "\n"; } @_ is a normal array in every way. In this subroutine, \$_[0] = 'hello', \$_[1] = 'world', and \$_[2] = 82 prints 'hello world 82'

Standard Procedure There are two "normal" ways to obtain individual parameters: sub display { my (\$name, \$addr) = @_; # . . . } shift() in a subroutine acts on @_ with no args Outside of a subroutine, acts on @ARGV sub display { my \$name = shift; my \$addr = shift; # . . . } Beware that the second method destroys @_ in the process.

Pass by value vs Pass by reference *All* parameters are passed by reference. A direct change to an element of @_ will affect the variable passed in. To pass by value instead, create a copy: my (\$foo, \$bar) = ('old', 'old'); change (\$foo, \$bar); sub change { my (\$val1, \$val2) = @_; \$_[0] = 'new'; #changes \$foo \$val2 = 'new'; #does not change \$bar } \$foo & 'old', \$bar & 'new'

& side effect #1

- If you use & to call a subroutine, and don't pass any arguments, the current value of @_ will be passed automatically.
- &myfunc;
 - myfunc's @_ is alias to current @_
- same as saying myfunc(@_);, but faster internally...
- In general, don't call the subroutine with &.
 - if your subroutine checks for parameters, and you don't explicitly pass parameters, @_ will not be empty as you expect.

Squashing array parameters

- If arrays or hashes are passed into a subroutine, they get 'squashed' into one flat array: @_
- my @a = (1, 2, 3);
 my @b = (8, 9, 10);
 myfunc (@a, @b);
- inside myfunc, @_ Ł (1, 2, 3, 8, 9, 10);
- Same as
 - my @c = (@a, @b); myfunc(@c);
- Maybe this is what you want.
 - if not, you need to use references...

References in Parameters

- To pass arrays (or hashes), and not squash them:
- my @a = (1, 2, 3);
 my @b = (8, 9, 10);
 myfunc (\@a, \@b);
- In subroutine, @_ contains two scalar values. Each one is a reference to an array.
- sub myfunc{
 my (\$ref1, \$ref2) = @_;
 my @x = @{\$ref1};
 my @y = @{\$ref2};
 #...
 }

Pass by Reference, take 2 To not change a scalar, copy the value from @_ foo(\$val); sub foo { \$_[0] = 'new'; } Changes \$val sub foo { my \$copy = \$_[0]; \$copy = 'new'; } Does not change an array, you must copy the array that is referenced! To not change an array, you must copy the array that is referenced! bar(\@vals); sub bar { push @{\$_[0]}, 'new'; } Changes @vals sub bar { my \$copy = \$_[0]; push @{\$copy}, 'new'; } CHANGES @vals!!! \$_[0] and \$copy are two different references, but they both refer to the same array sub bar { my @copy = @{\$_[0]}; push @copy, 'new'; } Does not change @vals @copy is a different array than @{\$_[0]}

Return issues • Can return values in list or scalar context. • sub toupper{ my @params = @_; tr/a-z/A-Z/ for @params; return @params; } • my @uppers = toupper \$word1, \$word2; • my \$upper = toupper \$word1, \$word2; • \$upper gets size of @params • Why not use tr/a-z/A-Z/ for @_; ?

Scalar vs List Returns • wantarray function - Built-in function. - If subroutine called in list context, wantarray returns true - If subroutine called in scalar context, wantarray returns false - If subroutine called in void context, wantarray returns undef. • Perhaps we want to return an entire array in list context, but the first element of the array in scalar context: • sub fctn{ warn "fctn() called in void context" unless defined wantarray; #... return wantarray ? @params : \$params[0]; }

a 1	. •	D C	
Subro	11f1na	Reter	ancec
Duni	ullic	IXCICI	CHCCS

- To take a reference to a subroutine, use the & and prepend a \, like you would for any other variable:
- my \$fooref = \&foo;
- You can declare a reference to an anonymous subroutine
- Store the 'return value' of sub in a scalar variable
 - \$subref = sub { print "Hello\n"; };
- to call, de-reference the stored value:
- &\$subref;
- \$subref->(); #preferred
- works with parameters too..
 - &\$subref(\$param1, \$param2);
 - \$subref->(\$param1, \$param2);
- Sub refs can be stored in arrays or hashes to create "dispatch tables"
- my @dispatch = (\&foo, \$subref, \&baz);
 my \$var = <STDIN>;
 \$dipatch[\$var]->();

Scoping

- Recall that there are two distinct scopes of variables: Package variables and Lexical variables.
 - Package variables available anywhere, without being declared
- Perl has two ways of creating 'local' variables
 local and my
- what you may think of as local (from C/C++) is actually achieved via my.
- local is mostly a holdover from Perl 4, which did not have lexical variables.

Where's the scope

- subroutines declared within a lexical's scope have access to that lexical
 - this is one way of implementing static variables in Perl

```
• {
 my $num = 20;
 sub add_to_num { $num++ }
 sub print_num { print "num = $num";}
}
• add_to_num; #increments $num
```

- add_to_num; #increments \$num print_num; #prints current val of \$num
- print \$num; #ERROR!

local

- local does not create new variable
- instead, assigns temporary value to existing package variable
- has dynamic scope
- functions called from within scope of local variable get the temporary value our (\$x, \$y) = (10, 20);

```
• our ($x, $y) = (10, 20);
sub fctn {
  print "x = $x, y = $y\n";
}
  {
 local $x = 1;
 my $y = 2;
 fctn();
}
```

- in fctn(), \$main::x has a temporary value created by local
 - The lexical \$y is not accessible to fctn
- prints "x = 1, y = 20"

What to know about scope

- my is statically (lexically) scoped
 - Look at the actual code. Whatever block encloses my is the scope of the variable
- our is also lexically scoped
 - allows you to use a package variable without fully qualifying
- local is dynamically scoped
 - The scope is the enclosing block, plus any subroutines called from within that block
- Almost always want my instead of local
 - notable exception: cannot create lexical variables such as \$_, \$/, \$", \$, etc. Only 'normal', alpha-numeric variables
 - for built-in variables, localize them.
- See also: "Coping With Scoping"
 - http://perl.plover.com/FAQs/Namespaces.html

Prototypes

- Perl's way of letting you limit how you'll allow your subroutine to be called.
- when declaring the subroutine, give it the 'type' of variable you want it to take:
- sub f1(\$\$) {...}
 - f1 must take two scalar values
- sub f2(\$@) {...}
 - f2 takes a scalar value, followed by a list of values
 recall a list can contain 0, 1, or any number of values
- sub f3(\@\$) {...}
- f3 takes an actual array, followed by a scalar value
- sub f4() {...}
 - f4 takes zero arguments of any kind

Don't use prototypes

- Prototypes are almost universally considered a mistake in the language. They should NEVER be used.
- They create a false sense of security, letting you think you don't need to check your args manually.
- · They frequently do NOT work as expected.
 - sub fctn(\$@) { ... }
 fctn(@foo);
 - NO ERROR! Instead, converts @foo to scalar context, and lets the second argument be an empty list.
 - sub avg(\$\frac{\sigma}{\sigma}) { \ldots }
 my @args = (\$val1, \$val2);
 avg(@args);
 - ERROR! Won't let you pass the array containing two values

Even more pointless...

- The second side-effect of calling a subroutine with the & is to disable prototype checking entirely
- sub foo(\$) { ... }
 foo(@bar, %baz); #Error
 &foo(@bar, %baz); #No error

Warning your users If something goes wrong in a subroutine, it's often helpful to know where the subroutine was called.	
sub fctn { warn "fctn called in void context"	
unless defined wantarray;	
This will only tell the user an error occurred within the subroutine, line number will be the line of the warn()	
• use Carp; sub fctn {	
<pre>carp "fctn called in void context" unless defined wantarray; }</pre>	
- Line number reported will be line on which fctn() was called. • croak : carp :: die : warn	