More Perl

CIS*2750

Advanced Programming Concepts

Regex shorthands in *Perl*

```
Tab character
\t
 • Newline character
n
 Matches any whitespace character
\backslash S
\backslash S

 Anything not \s

 • [a-zA-Z0-9_] use \w+ to match a word
\backslash \mathbf{W}

 Anything not \w

\backslash \mathbf{W}
 • [0-9] a digit
d
 Anything not \backslash d [^0-9]
D
```


Reading in & printing file(s)

```
#!/usr/bin/perl
while (\$ = < ARGV >) {
 print $_;
#!/usr/bin/perl
while (<>) {
 print;
```


invert.pl

```
#!/usr/bin/perl
 # Usage: ./invert.pl filename
$file = shift(@ARGV);
 # grab the 1st command argument (file name)
ret = open(FH, file);
 # open that file name as file handle FH
\$i = 0;
\frac{1}{FH} = \frac{1}{FH}; # read in all lines and store their locations
while ( <FH> ) {
  le = tell(FH);
$i--;
while (\$i >= 0) {
 # read in lines from the bottom to top
  seek(FH,$lines[$i--],0);
  \text{soutp} = \langle FH \rangle;
 print $outp;
 # print out the line
```

4

nonum.pl

nonum.pl

nonum1.pl

nonum1.pl

```
123
#!/usr/bin/perl
while (  = < ARGV > ) {
 I see 5 dogs
  if (/[^0-9]+/) {
 I see five dogs
 print $_;
 ./nonum.pl testfile
 123
 I see 5 dogs
 I see five dogs
```

nonum2.pl

nonum2.pl

nonum3.pl

Regex quantfier

```
#!/usr/bin/perl
while (\$ = < ARGV >) {
  if (/a\{2,4\}/)
 # look for aa, aaa, aaaa
 var1 = 5';
 # store text after match
 chop $var1; # remove newline
 print "(", $&, " ", $\, " ", $\var1 , ")\n";
 (text matched before match after match)
#
  else {
 if (/a+/)
 # other amounts of a's
 print "Any number of a's: ",$_;
```

cab
ccaabb
cccaaabbb
ccccaaaabbbb
ccccaaaabbbbb

?????

cab
ccaabb
ccaaabbb
cccaaaabbbb
ccccaaaaabbbbb

cab
ccaabb
ccaabb
cccaaabbb
ccccaaaabbbb
cccccaaaabbbbb

cab
ccaabb
ccaabb
cccaaabbb
ccccaaaabbbb
cccccaaaabbbbb

cab
ccaabb
ccaabb
cccaaabbb
ccccaaaabbbb
(aaa ccc bbb)
ccccaaaaabbbbb
(aaaa ccc bbbb)
cccccaaaaabbbbb

cab Any number of a's: cab

ccaabb (aa cc bb)

cccaaabbb (aaa ccc bbb)

ccccaaaabbbb (aaaa cccc bbbb)

ccccaaaaabbbbb — (aaaa ccccc abbbbb)

After-Match Special Variables

Text before match

\$& Text matched

\$' Text after match

Capturing

- After a successful match, *Perl* provides variables \$1, \$2, \$3 ... which hold the text matched by their respective (parenthesized subexpressions) in the regex.
 - Subexpressions are numbered by counting open parentheses from the left starting at 1 (not 0)

```
#!/usr/bin/perl
while ($_ = <ARGV>) {
 if (/(c{1,3})(a{2,4})/) {
 print $2, " ", $1, "\n";
 }
}
```

cab
ccaabb
cccaaabbb
ccccaaaabbbb
ccccaaaabbbbb

?????

cab

ccaabb aa cc

cccaaabbb aaa ccc

cccaaaabbbb aaaa ccc

ccccaaaaabbbbb aaaa ccc

Command Line Arguments pgm2.pl

```
#!/usr/bin/perl
# Extract the first argument from the command line
# and place it into the variable $pattern. All
# other arguments are treated as filenames.
$pattern = shift(@ARGV);
while ( <ARGV> ) {
 if (/$pattern/) {
 print $ARGV,": ",$;
```


File1

SetSize

ResetSize

SETSIZE

resetSIZE

./pgm2.pl Size File*

??????????

File2

File1

SetSize

ResetSize

SETSIZE

resetSIZE

./pgm2.pl Size File*

File1: SetSize

File1: ResetSize

File2: and its Size is very small

File2

File1

./pgm2.pl "is .* small" File*

SetSize

ResetSize

SETSIZE

resetSIZE

??????????

File2

File1

SetSize

ResetSize

SETSIZE

resetSIZE

./pgm2.pl "is .* small" File*

File2: and its Size is very small.

File2

```
#!/usr/bin/perl
print "Do you want Greenwich Time (yes or no)?: ";
# Get the input from STDIN
sanswer = \langle STDIN \rangle;
chop $answer;
if ( $answer eq "yes" ) {
 $seconds = time;
 @datetime = gmtime($seconds);
 print "Time: ",$datetime[5]," ",$datetime[4]," ",$datetime[3],"
 ",$datetime[2]," ",$datetime[1]," ",$datetime[0],"\n";
else {
 seconds = time;
 @datetime = localtime($seconds);
 print "Time: ",$datetime[5]," ",$datetime[4]," ",$datetime[3],"
 ",$datetime[2]," ",$datetime[1]," ",$datetime[0],"\n";
```

More on command line args

Check to see if there are any command line arguments. # The ARGV special variable contains all the command line # arguments after the program name. print "The number of command line arguments: ", \$#ARGV+1, "\n"; # \$#ARGV returns the index number of the last item on the # command line, i.e. if the command line was: # pgm.pl one two three # then \$#ARGV would contain 2.

```
\$i = 0;
if (\#ARGV > -1) {
  while ($i <= $#ARGV) {
 if ( -e $ARGV[$i] ) {
 if ( -d $ARGV[$i] ) {
 print $ARGV[$i]," is a directory.\n";
 elsif ( -x $ARGV[$i] ) {
 print $ARGV[$i]," is an executable file.\n";
 elsif ( -T $ARGV[$i] ) {
 print $ARGV[$i]," is a text file.\n";
 else {
 print $ARGV[$i]," is not a file.\n";
 $i++;
```

Perl's forte: Regular Expressions

- From many examples, get idea that a major use of Perl scripts is applying regexes to text files
- Hence "pcre" C library → Perl Compatible Regular Expressions
- Be alert to subtle differences in syntax, need for escape characters
 - pcre vs. regex library, grep vs. egrep, etc.