An Introduction To Tel Scripting

John Ousterhout
Sun Microsystems Laboratories
john.ousterhout@eng.sun.com

Tcl/Tk Tutorial, Part II

Language Overview

Two parts to learning Tcl:

1. Syntax and substitution rules:

- Substitutions simple, but may be confusing at first.

2. Built-in commands:

- Can learn individually as needed.
- Control structures are commands, not language syntax.

Tcl/Tk Tutorial Part II: Tcl Scripting

Basics

- ◆ Tcl script =
 - Sequence of commands.
 - Commands separated by newlines, semi-colons.
- ◆ Tcl command =
 - One or more words separated by white space.
 - First word is command name, others are arguments.
 - Returns string result.
- **◆ Examples:**
 - set a 22; set b 33
 - set a 22
 set b 33

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 3

Command Chops commands into words. Makes substitutions. Does not interpret values of words. Words Words Interprets words. Produces string result. Result Tel/Tk Tutorial Part II: Tel Scripting December 12, 1995, slide 4

Arguments

◆ Parser assigns no meaning to arguments (quoting by default, evaluation is special):

```
C: x = 4; y = x+10
 y is 14
Tcl: set x 4; set y x+10
 y is "x+10"
```

◆ Different commands assign different meanings to their arguments:

```
set a 122
expr 24/3.2
eval "set a 122"
button .b -text Hello -fg red
string length Abracadabra
```

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 5

Variable Substitution

- ◆ **Syntax:** \$*varName*
- ♦ Variable name is letters, digits, underscores.
- ♦ May occur anywhere in a word.

Sample command	<u> Result</u>
set b 66	66
set a b	b
set a \$b	66
set a \$b+\$b+\$b	66+66+66
set a \$b.3	66.3
set a \$b4	no such variable

Tcl/Tk Tutorial Part II: Tcl Scripting

Command Substitution

- ◆ Syntax: [script]
- **♦** Evaluate script, substitute result.
- ♦ May occur anywhere within a word.

Sample command	<u>Result</u>
set b 8	8
set a [expr \$b+2]	10
set a "b-3 is [expr \$b-3]"	b-3 is 5

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 7

Controlling Word Structure

- **♦** Words break at white space and semi-colons, except:
 - Double-quotes prevent breaks:

```
set a "x is $x; y is $y"
```

- Curly braces prevent breaks and substitutions:

- Backslashes quote special characters:

```
set a word\ with\ \$\ and\ space
```

♦ Substitutions don't change word structure:

```
set a "two words"
set b $a
```

Tcl/Tk Tutorial Part II: Tcl Scripting

Expressions

- ♦ C-like (int and double), extra support for string operations.
- ♦ Command, variable substitution occurs within expressions.
- ♦ Used in expr, other commands.

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 9

Lists

- ◆ Zero or more elements separated by white space: red green blue
- **♦** Braces and backslashes for grouping:

```
a b {c d e} f
one\ word two three
```

♦ List-related commands:

```
concat lindex llength lsearch
foreach linsert lrange lsort
lappend list lreplace
```

◆ Examples:

Tcl/Tk Tutorial Part II: Tcl Scripting

Control Structures

- ♦ C-like appearance.
- **♦** Just commands that take Tcl scripts as arguments.
- **◆** Example: list reversal.

```
set b ""
set i [expr [llength $a] - 1]
while {$i >= 0} {
 lappend b [lindex $a $i]
 incr i -1
}
```

♦ Commands:

if for switch break foreach while eval continue

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 11

Procedures

• proc command defines a procedure:

```
proc sub1 x {expr $x-1}
name ______ body
```

♦ Procedures behave just like built-in commands:

```
sub1 3 ♀ 2
```

♦ Arguments can have defaults:

```
proc decr {x {y 1}} {
 expr $x-$y
}
```

♦ Scoping: local and global variables.

Tcl/Tk Tutorial Part II: Tcl Scripting

Procedures, cont'd

♦ Variable-length argument lists:

```
proc sum args {
 set s 0
 foreach i $args {
 incr s $i
 }
 return $s
}

sum 1 2 3 4 5

$\times 15

sum
$\times 0
```

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 13

Errors

◆ Errors normally abort commands in progress, application displays error message:

```
set n 0
foreach i {1 2 3 4 5} {
 set n [expr {$n + i*i}]
}
$\times \text{syntax error in expression "$n + i*i"}
```

♦ Global variable errorInfo provides stack trace:

```
set errorInfo

> syntax error in expression "$n + i*i"
 while executing
"expr {$n + i*i}"
 invoked from within
"set n [expr {$n + i*i}]..."
 ("foreach" body line 2)
...
```

Tcl/Tk Tutorial Part II: Tcl Scripting

Advanced Error Handling

♦ Can intercept errors:

```
catch {expr {2 +}} msg

⇒ 1
set msg
⇒ syntax error in expression "2 +"
```

♦ Can generate errors:

```
error "bad argument"
```

◆ Global variable errorCode holds machine-readable information about errors (e.g. UNIX errno value).

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 15

Additional Tcl Features:

♦ String manipulation commands:

```
regexp format split string
regsub scan join
```

♦ File I/O commands:

```
open gets seek flush glob
close read tell cd
puts source eof pwd
```

◆ Subprocesses with exec command:

```
exec grep foo << $input | wc</pre>
```

Tcl/Tk Tutorial Part II: Tcl Scripting

Additional Tcl Features, cont'd

♦ Associative arrays:

```
set x(fred) 44
set x(2) [expr $x(fred) + 6]
array names x
$\times$ fred 2
```

♦ Variable scoping:

global uplevel upvar

♦ Access to Tcl internals:

info rename trace

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 17

Additional Tcl Features, cont'd

- **♦** Autoloading:
 - unknown procedure invoked when command doesn't exist.
 - Loads procedures on demand from libraries.
 - Uses search path of directories.
- **♦** Coming soon (Tcl 7.5):
 - Dynamic loading of binaries: **load** command.
 - Security: Safe-Tcl.
 - Event-driven I/O.
 - Socket support.

Tcl/Tk Tutorial Part II: Tcl Scripting

More On Substitutions

- ♦ Keep substitutions simple: use commands like format for complex arguments.
- ♦ Use eval for another level of expansion:

```
exec rm *.o

*.o: No such file or directory

glob *.o

a.o b.o

exec rm [glob *.o]

a.o b.o: No such file or directory

eval exec rm [glob *.o]
```

Tcl/Tk Tutorial Part II: Tcl Scripting

December 12, 1995, slide 19

Commands And Lists: Quoting Hell

- **♦** Lists parse cleanly as commands: each element becomes one word.
- **♦** To create commands safely, use list commands:

```
button .b -text Reset -command {set x $initValue}
(initValue read when button invoked)
... -command "set x $initValue"
(fails if initValue is "New York": command is
"set x New York")
... -command "set x {$initValue}"
(fails if initValue is "{": command is "set x {{}}")
... -command [list set x $initValue]
(always works: if initValue is "{" command is "set x \{")
```

Tcl/Tk Tutorial Part II: Tcl Scripting

Tcl Syntax Summary

- **♦** Script = commands separated by newlines or semicolons.
- **♦** Command = words separated by white space.
- **♦** \$ causes variable substitution.
- **♦** [] causes command substitution.
- ♦ "" quotes white space and semi-colons.
- ♦ {} quotes all special characters.
- ♦ \ quotes next character, provides C-like substitutions.
- # for comments (must be at beginning of command).

Tcl/Tk Tutorial Part II: Tcl Scripting