Introduction to Perl

CIS*2750

Advanced Programming Techniques

What is *Perl?*

- Perl was developed by Larry Wall.
 - started out as a scripting language to supplement rn, the USENET reader.
 - available on virtually every computer platform
- *Perl* is an interpreted language that is optimized for string manipulation, I/O, and system tasks
 - has builtins for most of the functions in section 2 of the UNIX manuals -- very popular with sys administrators
 - incorporates syntax elements from the Bourne shell,
 csh, awk, sed, grep, and C ☺
 - provides a quick and effective way to write interactive web applications

BSD/Linux Manual Sections

- 1. Commands available to users (ls, more, perl)
- 2. Unix and C system calls (mkdir, time, exec)
- 3. C library functions (fopen, malloc)
- 4. Special files (especially /dev)
- 5. File formats and conventions
- 6. Games, demos
- 7. Word processing packages, misc.
- 8. System administration commands and daemons "man printf" vs. "man 3 printf"

Basic Syntax

- *Perl* is free form.
- All *Perl* statements end in a semicolon, like C.

Comments

- begin with #
- everything after the #, and up to the end of the line is ignored
- the # needn't be at the beginning of the line #!/usr/bin/perl #

ereader - a simple Perl program to re-format email

Variables

- *Perl* has several kinds of variables and data structures.
 - Strongly typed languages (C, C++, Java)
 - Explicitly **declare** variables before you use them.
 - Dynamically typed languages (Lisp, Python)
 - If a variable holds a number, the **programmer** is responsible not to pull substrings out of it.
 - *Perl* falls in the middle:
 - Which data type you use is implicit in *how you access* it, but you don't need to declare it before you use it.

Perl Functions

- *Perl* has many builtin functions identified by their unique names (print, chop, close, etc).
 - man perlfunc and man perldoc
- Arguments supplied as comma separated list in parentheses.
 - The commas are necessary, the parentheses *often* not! ⊗ print("length: ", length("hello world")); print "length: ", length "hello world";

Perl Functions: Example

```
$date = `date`;
chop($date);
```

- The first line executes the UNIX command date and captures its **stdout** output in the variable \$date.
- Since the date has a trailing **newline**, we want to **chop** that off.

Scalars

Scalar Definition

A *scalar* is a single value, either numeric or a character string. Compare *composite*, having multiple values.

Scalars are accessed by prefixing an identifier with \$.

Identifier Definition

An identifier is a variable name.

- Composed of upper or lower case letters, numbers, and the underscore _.
- Identifiers are case sensitive (like all of *Perl*).
- Scalars are assigned by using =

\$scalar = expression;

Scalar Example

\$progname = "mailform";

- This is read as the scalar progname is assigned the string mailform.
- The \$ determines that *progname* is a **scalar**.
- The = makes this an **assignment**.
- The double quotes (") define the string.
- All statements end with a semi-colon;.

Strings

- There are several ways of quoting strings in *Perl*, corresponding to the three quote characters on the keyboard.
- " (double quote) interpolates (substitutes, expands) variables between the pair of quotes.

```
$instr = "saxophone";
$little = "soprano $instr";
# the value of $little is "soprano saxophone"
```


' (apostrophe)

The simplest quote, text placed between a pair of apostrophes is interpreted literally → no variable interpolation takes place.

```
$instr = 'saxophone';
$little = 'soprano $instr';
# the value of $little includes the text "$instr"
```

To include an apostrophe in the string, you must escape it with a backslash: 'sax\'s'

`(backtick)

- This quote performs as it does in the UNIX shells
 - the text inside the *backticks* is executed as a separate process, and the **standard output** of the command is returned as the value of the string.
 - Backticks perform variable interpolation, and to include a backtick in the string, you must escape it with a backslash.

```
$memberList = "/usr/people/conductor/roster";
$memberCount = `wc -1 $memberList`;
# $memberCount is the no. of members in the roster file,
# assuming that each member is listed on a separate line.
```

Example

```
# mail program
$sendmail = "/usr/bin/mail";
# base of your httpd installation
$basedir = '/www';
# log file
$progname = "apache";
 /www/etc/logs/apache.log
$logfile = "$basedir/etc/logs/$progname.log";
# mail the logfile
`$sendmail -s "Apache log" sysadmin < $logfile`;
```