Modern Core Perl

Dave Cross

Magnum Solutions Ltd

dave@mag-sol.com

What We Will Cover

- Recent Perl releases
- 5.10
- 5.12
- 5.14
- 5.16

Perl Releases

- Perl 5 has moved to a regular release cycle
- Major release every year
 - In Spring
- Minor releases when required

Perl Version Numbers

- Even major numbers are production releases
 - 5.10, 5.12, 5.14
- Odd major numbers are dev releases
 - 5.9, 5.11, 5.13

Perl Support

- p5p provide support for current and previous major releases
 - Currently 5.12 and 5.14
- Further support may be available from distributors

Recent Perl Releases

- 5.10.0 2007 Dec 18
- 5.10.1 2009 Aug 22
- 5.12.0 2010 Apr 12
- 5.12.1 2010 May 16
- 5.12.2 2010 Sep 6
- 5.12.3 2011 Jan 21

Recent Perl Releases

- 5.14.0 2011 May 14
- 5.14.1 2011 Jun 16
- 5.12.4 2011 Jun 20
- 5.14.2 2011 Sep 26

Perl 5.10

- Released 18th Dec 2007
 - Perl's 20th birthday
- Many new features
- Well worth upgrading

New Features

- Defined-or operator
- Switch operator
- Smart matching
- say()
- Lexical \$_

New Features

- State variables
- Stacked file tests
- Regex improvements
- Many more

Defined Or

- Boolean expressions "short-circuit"
- \$val = \$val || \$default;
- \$val ||= \$default;
- What if 0 is a valid value?

Defined Or

- Need to check "definedness"
- \$val = \$default
 unless defined \$val;

Defined Or

- The defined or operator makes this easier
- \$val = \$val // \$default;
- A different slant on truth
- Checks definedness
- Shortcircuit version too
- \$val //= \$value;

Switch Statement

- Switch.pm was added with Perl 5.8
- Source filter
- Parser limitations
 - Regular expressions
 - eval
- 5.10 introduces a build-in switch statement

Given ... When

- Switch is spelled "given"
- Case is spelled "when"
- Powerful matching syntax

Given Example

```
• given ($foo) {
 when (/^abc/) { $abc = 1; }
 when (/^def/) { $def = 1; }
 when (/^xyz/) { $xyz = 1; }
 default { $nothing = 1; }
}
```


New Keywords

- Four new keywords
 - given
 - when
 - default
 - continue

given

- given(EXPR)
- Assigns the result of EXPR to \$_ within the following block
- Similar to do { my \$_ = EXPR; ... }

when

- when (EXPR)
- Uses smart matching to compare \$_ with EXPR
- Equivalent to when (\$_ ~~ EXPR)
- ~~ is the new smart match operator
- Compares two values and "does the right thing"

default

- default defines a block that is executed if no when blocks match
- default block is optional

continue

- continue keyword falls through to the next when block
- Normal behaviour is to break out of given block once the first when condition is matched
- Inverse of most other programming languages

continue

```
• given($foo) {
 when (/x/)
 { say '$foo contains an x';
 continue }
 when (/y/)
 { say '$foo contains a y' }
 default
 { say '$foo contains no x or y' }
}
```


Smart Matching

- ~~ is the new Smart Match operator
- Different kinds of matches
- Dependent on the types of the operands
- See "perldoc perlsyn" for the full details
- Warning: Still under discussion

Smart Match Examples

- \$foo ~~ \$bar; # == or cmp
- @foo ~~ \$bar; # array contains value
- %foo ~~ \$bar; # hash key exists
- \$foo ~~ qr{\$bar}; # regex match
- @foo ~~ @bar; # arrays are identical
- %foo ~~ %bar; # hash keys match
- Many more alternatives

say()

- say() is a new alternative to print()
- Adds a new line at the end of each call
- say(\$foo); # print \$foo, "\n";
- Two characters shorter than print
- Less typing

Lexical \$_

- \$_ is a package variable
- Always exists in main package
- Can lead to subtle bugs when not localised correctly
- Can now use my \$_ to create a lexically scoped variable called \$_

State Variables

- Lexical variables disappear when their scope is destroyed
- sub variables {
 my \$x;

 say ++\$x;
 }

```
variables() for 1 .. 3;
```


State Variables

- State variables retain their value when their scope is destroyed
- sub variables { state \$x;

```
say ++$x;
}
```

variables() for 1 .. 3;

State Variables

- Like static variables in C
- Deprecating bugs
 - my \$x if 0;

Stacked File Tests

- People often think you can do this
- -f -w -x \$file
- Previously you couldn't
- Now you can
- Equivalent to
- -x \$file && -w _ && -f _

Regex Improvements

- Plenty of regular expression improvements
- Named capture buffers
- Possessive quantifiers
- Relative backreferences
- New escape sequences
- Many more

Named Capture Buffers

- Variables \$1, \$2, etc change if the regex is altered
- Named captures retain their names
- (?<name> . . .) to define
- Use new %+ hash to access them

Named Capture Example

```
• while (<DATA>) {
 if (/(?<header>[\w\s]+)
 :\s+(?<value>.+)/x) {
 print "$+{header} -> ";
 print "$+{value}\n";
 }
}
```


Possessive Quantifiers

- ?+, *+, ++
- Grab as much as they can
- Never give it back
- Finer control over backtracking
- 'aaaa' =~ /a++a/
- Never matches

Relative Backreferences

- \g{N}
- More powerful version of **\1**, **\2**, etc
- $\g{1}$ is the same as $\1$
- $g{-1}$ is the last capture buffer
- $g{-2}$ is the one before that

New Escape Sequences

- \h Horizontal white space
- \v Vertical white space
- Also \H and \V

Accessing New Features

- Some new features would break backwards compatibility
- They are therefore turned off by default
- Various ways to turn them on

Feature Pragma

- Turn new features on with the feature pragma
- use feature 'say';
- use feature 'switch';
- use feature 'state';
- use feature ':5.10';

Implicit Loading

- Two ways to automatically turn on 5.10 features
- Require a high enough version of Perl
- use 5.10.0; # Or higher
- -E command line option
- perl -e 'say "hello"'
- perl -E 'say "hello"'

Perl 5.12

- Released 12 April 2010
 - 5.12.4 20 June 2011
- Many new enhancements

5.12 Enhancements

- package NAME VERSION syntax
- ... operator
- Implicit strictures
- Y2038 compliance

5.12 Enhancements

- Smart match changes
- New modules
 - autodie
 - parent

package NAME VER

- Declare the version of a package in the package declaration
- package My::Package 1.23;
- Equivalent to
- package My::Package;our \$VERSION = 1.23;

... Operator

- Called the "yada-yada" operator
- Used to stand in for unwritten code
- sub unimplemented {...
- Code compiles
- Throws an "unimplemented" exception when run

Open Source Consultancy, Development & Training

Implicit Strictures

- Requiring a version of Perl greater than 5.11 implicitly turns on use strict
- use 5.12.0;
- Is equivalent to
- use strict;use feature ':5.12';

Y2038 Compliance

Core time functions are now Y2038 compliant

Smart Match Changes

- Some changes to Smart Match operator
- No longer commutative
- See new table in perlsyn
- Still in flux!

New Modules

- Some new modules in the standard distribution
- autodie
- parent
 - Better version of base.

Perl 5.14

- Released 14 May 2011
 - 5.14.2 26 Sept 2011
- Many new enhancements

5.14 Enhancements

- Non-destructive substitution
- Container functions accept references
- Package block
- New modules

Non-destructive substitution

- New /r option on s/// and tr///
- Copies input
- Acts on copy
- Original unmodifed

```
• $_ = 'cat';
$new = s/cat/dog/r'; # $_ remains 'cat'
```


Container functions accept references

- Array & hash functions used to require arrays or hashes
 - push @array, \$value
 - @keys = keys %hash
- Even if you have a reference
 - push @\$arrayref, \$value
 - @keys = keys %\$hashref

Container functions accept references

- Array & hash functions now accept references
 - push \$array_ref, \$value
 - @keys = keys \$hash_ref
- Currently experimental

Package block

- Attach a code block to a package declaration
- package MyPackage { ... }
- Equivalent to
- { package MyPackage; ... }
- Can also declare a version
- package MyPackage 1.23 { ... }

New Modules

- Many modules for parsing META files
- CPAN::Meta::YAML & JSON::PP
- CPAN::Meta
- CPAN::Meta::Spec & CPAN::Meta::History
- Module::Metadata

New Modules

- Other new modules
- HTTP::Tiny
- Perl::OSType
- Version::Requirements

Perl 5.16

- Due in spring 2012
- Currently in development at 5.15
 - 5.15.3 2011 Sep 21
 - Code freeze 2011 Dec 20

Perl 5.16

- Look for changes in perldelta
 - perl5150delta
 - perl5151delta
 - perl5152delta
 - perl5153delta

Some Highlights

- CORE on all keywords
- Continue outside switch
- Breakpoints with filenames
- Remove Perl 4 *.pl

More Information

- perldoc perl5100delta
- perldoc perl5120delta
- perldoc perl5140delta

That's all folks

Any questions?

