

Perl 6 in context


Up to now:

Array / Hash
Regex
OOP

lichtkind.de

Array / Hash
Regex
OOP

big topics

yariable
variable
parser
abstraction

big topics variable parser abstraction expression

OOP ==> OOL Array / Hash Regex OOP Operator

00P ==> 00L


Operator Oriented Language

word about operators


operator

pictogram


Edge Detection


Done By Retina


I forgot to mention


Visual Cortex


information / min

```
incoming: 12 000 000
```

conscious: 40

operator

pictogram quick orientation

Visual Recognition

pictogram quick orientation like empty line


Visual Recognition

pictogram quick orientation like indentation


Visual Recognition

pictogram quick orientation decor. comments


One more thing ...


emotional brain


Antonio Damasio


Antonio Damasio

Leading Neurologist


Emotion != Feelings


Feeling


Emotion


Damasio:

Emotion is how brain deal with huge data quantities.

does association


Emotions:

triggered (words | pic) values & judgement enables memory

TIMTOWTDI =

Respect your emotional wiring (experience)

TIMTOWTDI =

less emotional
stress = higher
productivity

Ambiguous:

Java: Str + Str


Not Ambiguous:

Perl 5/6: Num + Num


Topicalizer

Perl 6: class instead package

One more thing ...


Jill Bolte


Jill Bolte:

Neuroanatomist having left side stroke, experiencing just the emotional mind

Jill Bolte:

left brain works in sequence (future/past) and enables language

Jill Bolte:

right brain works in parallel, cares about now, emotions, whole picture, graphics


conclusio:


use right brain to grok complex systems

James Gates


Adinkra:


New P6 Meta Ops:

more direct right brain access

End of my Sermon


Synopsis 1: Overview

Random Thoughts

- The word "apocalypse" historically meant merely "a revealing", and we're using it in that unexciting sense.
- If you ask for RFCs from the general public, you get a lot of interesting but contradictory ideas, because people tend to stake out polar positions, and none of the ideas can build on each other.
- Larry's First Law of Language Redesign: Everyone wants the colon.
- RFCs are rated on "PSA": whether they point out a real Problem, whether they present a viable Solution, and whether that solution is likely to be Accepted as part of Perl 6.
- Languages should be redesigned in roughly the same order as you would present the language to a new user.
- Perl 6 should be malleable enough that it can evolve into the imaginary perfect language, Perl 7. This darwinian imperative implies support for multiple syntaxes above and multiple platforms below.
- Many details may change, but the essence of Perl will remain unchanged. Perl will continue to be a multiparadigmatic, context-sensitive language. We are not turning Perl into any other existing language.
- Migration is important. A Perl 6 interpreter, if invoked as "per1", will assume that it is being fed Perl 5 code unless the code starts with a "class" or "module" keyword, or you specifically tell it you're running Perl 6 code in some other way, such as by:

Perl 5 in context

Perl 5 in context

wantarray

context: wantarray

```
true (else) - array
false (0|") - scalar
undef - void
```

Perl 6 in context

no wantarray!!!

P6 Internals context data type class

Type Classes:

Num Str Array Hash

As Known:

```
my $num = 12;
my $str = 'text';
```

Optional:

```
my Num $num = 12;
my Str $str = 'text';
```

How to convert?

```
my Num $num = 12;
my Str $str = 'text';
```

As Java knows?

public method to_string {

Not Perl 6:

\$var.to_string();

Not Perl 5:

\$var.to_string();

Perl 5 in Context

$$snr = () = sstr = ~/.../g;$$

Secret Goatse Op

$$snr = () = sstr = ~/.../g;$$

No Real List Context

$$nr = 0 = str = /.../g;$$

Explicit in Perl 6

@() array

Explicit in Perl 5

@{} array

Explicit in Perl 6

\$() scalar @() array hash %() &() code ::()namespace

Perl 6 Major Contex

- \$ scalar
- @ array
- % hash

Invariant Sigil

\$ scalar@ array% hash

Invariant Sigil

\$scalar @array %hash

Don't Show Context

\$scalar @array[5] %hash{'key'}

Native Hash Slice \$scalar @array [5] %hash<key>

Sigils

scalar \$ positional @ asociative callable & namespace

Context operator

```
scalar
$()
(0)
 array
 hash
%()
&()
 code
::()
 namespace
```

With Long Version

```
item()
$()
(0)
 list()
 hash()
%()
 code()
&()
 ::()
```

Braces Optional

```
$() item()
@() list()
%() hash()
&() code()
```

Item Context

\$() item() hash()

List Context

(0)

item()
list()
hash()
code()

P5 List Context

```
flat()
hash()
```

Hash Context

hash()

Code Context

```
hash()
 code()
\&()
```

Namescpace Context

```
hash()
::($str)
```

More Context Op

- ~ string
- + numeric
- ? boolean

Negative Op

- string
- + numeric
- ?! boolean

Example without ()

- ~@list
- +@list
- ?@list

String Context

~@list @list[0]~@list[1]
+@list
?@list

Num Context

~@list @list[0]~@list[1]
+@list @list.elems
?@list

~@list @list[0]~@list[1]
+@list @list.elems
?@list @list.elems > 0


Grey is Logic


```
my $var = 45;
say ?$var;
```

```
my $var = 45;
say ?$var;
```

True

```
my $var = 45;
say ?$var;
```

True

Bool::True in String Context

```
my $var = 45;
say !$var;
```

False Bool::False v String Cont.

Is it so?

```
my $var = e; say so($var);
```

True

Bool::True v String Context

Is it not so?

```
my $var = e;
say not $var;
```

False Bool::False v String Cont.

High Precedence

```
my $var = 45;
say ?$var + 1;
```

High Precedence

```
my $var = 45;
say ?$var + 1;
```

2
True in Num Context = 1

Low Precedence

```
my $var = 45;
say so $var + 1;
```

Low Precedence

```
my $var = 45;
say so $var + 1;
```

True
46 v Bool Kontext = True

```
my $var = 45;
say 1 if $var + 1;
```

1 46 v Bool Context = True

```
my $var = 45;
say 1 if $var + 1;
```

If unless while until

That was easy!

Still?

Wants Bool Context

Known Logic Ops

What could that be?

say 0? 'tree';

Clearly !!!

say 0 ? tree';

True
False or True = True

What could that be?

say 5? 0.0;

Clear as daylight.

say 5? 0.0;

True
True xor False = True

You get a sense

```
?^?!?&
// ^^
// ^^
??
 | &
|| && ff fff
```

Hmmmm ?

^ &

Hmmmm?

```
$var = 0 | 'tree';
say $var;
```

Now Know More?

```
$var = 0 | 'tree';
say $var;
```

any(0, 'tree')

Junctions!

```
$var = 0 | 'tree';
say $var;
```

any(0, tree)
literally: 0 or 'tree'

Short Overview

```
0 \mid 1 \mid 3 = any(0,1,3);
0 \& 1 \& 3 = all(0,1,3);
0^{13} = one(0,1,3);
```

Quiz Time!

2 ~~ 0 | 1 | 3 | 7

Expected Differently

False

Next Question

You get:

any(False, True, False)

Nicer if statements!

```
if $val == 0 | 1 | 3 { ...
```

Junctions!

True

Junctions!

```
if $val == 0 | 1 | 3 { ...
```

any(False, True, False).to_bool

It Gets Clearer

No Forced Context

```
// ^^ || && ff fff
```

short circuit OR

doit() | doelse();

short circuit OR

doit() | doelse();

doit() unless doelse();

Defined OR

```
doit() // doelse();
```

Defined OR

```
doit() // doelse();
```

doelse() unless defined doit();

short circuit AND

doit() && doelse();

doelse() if doit();

short circuit XOR

doit() ^^ doelse();

eXclusive OR

```
^^ doelse();
 doit()
my($I, $r)=(doit(), doelse());
if not $| { $r }
 { $r ?? Nil !! $l }
else
```

No else with unless

```
^^ doelse();
 doit()
my($I, $r)=(doit(), doelse());
if not $| { $r }
else { $r ?? Nil !! $l }
```

All Shortcuts

```
this() | that();
this() // that();
this() && that();
this() ^^ that();
```

Boundary Values

\$a min \$b \$a max \$b \$a minmax \$b

Boundary Values

\$a min \$b \$a max \$b minmax @a

Flipflop

```
begin() ff end();
begin() fff end();
```

Was .. in \$ contxt

```
while ... {
 run() if begin() ff end();
 run() if begin() fff end();
}
```

Skoro u Cile

Ternärer Op

Ternary Op

was?:

Ternary Op

was?:
eval in Bool context

Ternary Op

was?:
eval in Bool context
values unchanged

All Clear Now?

Numeric Kontext

Everybody knows:

Division

7/3

7/3(2.333) 2

Modulo

7 % 3

Modulo

7 % 3

ModMod?

7 %% 3

Indivisible

7 %% 3

False => remainder 1

Numeric Context

Bit Logic

Bit Logic

Bit - Shift

Bit - Shift

```
(was:) << >> +< +>
```

Numeric Context

Someth. Forgotten?

Someth. Forgotten?


- ++ after
- - before cmp

cmp: Less, Same, More

```
cmp:
Less, Same, More
-1, 0, 1
```

Still in Context

<=>
leg
cmp

Compare in Context

<=>
leg
cmp

Num Context Str Context elsewhere

Compare in Context

< Num Context</p>
It
Str Context
before
elsewhere

Compare in Context

> gt after Num Context Str Context elsewhere

```
++ 1 after
- - 1 before
```

Equality in Context

== eq === Num Context Str Context Id. (typ & val)

Equality in Context

== eq eqv Num Context Str Context everywhere

Equality in Context

=:=

eqv

Num Context binding dynamic

Dynamic in Context

if 2 eqv 2.0 {

Data Type => Content

if 2 eqv 2.0 {
Int() vs. Rat()

Data Type => Content

Data Type => Content

True (Num Kontext)

Numeric Context

String Context

Perlish to_string

Was Once

say 'combine' ~ 'Watson';


String Context

Letter Logic

Letter Logic

$$1 + 2 = 3$$

String Context


String Context

Anyone Knows

say '-' x 20;

Multiply Strings

say '-' x 20;

String Context

List Context

Same As:

$$fib = (1, 1, 2, 3, 5);$$

```
$fib = (1);
say $fib.WHAT;
Int
```

\$fib = (1,); say \$fib.WHAT;

\$fib = (1,); say \$fib.WHAT; Parcel

\$fib = (1,); say \$fib.WHAT; List of Parameter

Capture Context

named parameter positional parameter

List Context

Sequence Operator

$$$d = 1, 2 \dots 9;$$

Yadda Operator

sub planned { ... }

Yadda Operator

```
sub planned { ... }
sub planned { ??? }
sub planned { !!! }
```

Sequence Operator

$$$d = 0, 1 \dots 9;$$

Sequence op can!

$$$d = 9, 8 \dots 0;$$

Range Op can't!

$$$d = 9..0;$$

Range Op can't!

\$d = reverse 0 .. 9;

Sequence op can.

$$$d = 9, 8 \dots 0;$$

Sequence Operator

$$$zp = 1, 2, 4... 256;$$

Sequence Operator

Forgot something?

$$$d = 0...9;$$

Forgot something?

say 0 .. 9;

No List?

say 0 .. 9;

0..9

Depends On Context

braces -> precedence

0..9

What is it?

say (0...9);

What is it?

say (0 .. 9).WHAT;

Range???

say (0 .. 9).WHAT;

Range

Range???

say (0 .. 9).WHAT;

Obj with 2 values

Range???

say 5 ~~ 0 .. 9;

True

How you create Lists

say @(0..9).WHAT;

List

List - Output?

say @(0 .. 9);

0123456789

for - ces List context

say \$_ for 0 .. 9;

0123456789

real perlheads do:

say for 0 .. 9;

real perl5heads do:

say for 0 .. 9;

Perl 6 heads:

.say for 0 .. 9;

0123456789

List Context

Play with Lists

xx X Z


say 'eins zwo eins zwo';

say 'eins zwo eins zwo';
say q:words(eins zwo) xx 2;

```
say 'eins zwo eins zwo';
say q:words(eins zwo) xx 2;
say q:w(eins zwo) xx 2;
```

```
say 'eins zwo eins zwo';
say q:words(eins zwo) xx 2;
say q:w(eins zwo) xx 2;
say qw(eins zwo) xx 2;
```

```
say 'eins zwo eins zwo';
say q:words(eins zwo) xx 2;
say q:w(eins zwo) xx 2;
say qw(eins zwo) xx 2;
say <eins zwo> xx 2;
```

X Operator

```
say <eins zwo> X
  <dan rabauke>;
```

Cartesian Product

Its pairs in real:

Its pairs in real:

4

Z Operator

say <eins zwo> Z
 <dan rabauke>;

Zip

say <eins zwo> Z
 <dan rabauke>;

eins dan zwo rabauke

Zip

say <eins zwo> zip
<dan rabauke>;

eins dan zwo rabauke

Zip as a Op

for @li Z @re -> \$1, \$r {

read write var

for @li Z @re <-> \$1,\$r {

List Context

Schwartz Transform

```
my @output =
 map { $_->[0] }
 sort { $a->[1] cmp $b->[1] }
 map { [$_,expensive_func($_)] }
 @input;
```

Pipe Operator

```
my @output
 <== map { $_[0] }
 <== sort { $^a[1] cmp $^b[1] }
 <== map { [$_, expensive_fun($_)] }
 <== @input;</pre>
```

Other Direction

```
@input
==> map { [$_,expensive_fun($_)] }
==> sort { $^a[1] cmp $^b[1] }
==> map { $_[0] }
==> my @output;
```

Append Mode

```
my @output
 <== map { $_[0] }
 <== sort { $^a[1] cmp $^b[1] }
 <== map { [$_,expensive_fun($_)] }
 <== @input;</pre>
```

Pointy Sub

for @input -> \$i { ...

List Context

Meta Ops

```
= !
X Z R S
[] [\]
<< >>
```

Meta Op =

$$@sum += 3;$$

Meta Op!

```
if $age !< 18 {
```

Meta Op!

```
if $age !< 18 {
```

#real P6 code

Meta Op R

$$age = 2 R - 18;$$

Meta Op S

$$age = 2 S - 18;$$

$$\# == -16$$

Meta Op S

age = 2 S - 18;

actually error

Meta Op S

```
age = 2 S - 18;
```

don't parallel!!!

Meta Op S

```
age = 2 S - 18;
```

later important

Meta Ops

```
= !
X Z R S
[] [\]
<< >>
```

Meta Op X

Let's Remember

say <1 2> X <a b>

1 a 1 b 2 a 2 b

Let's Remember

<12> X < a b>

<1 a>,<1 b>,<2 a>,<2 b>

Cartesian Product

Cartesian Pairs

<1 2> X~ <a b>

'1a','1b','2a','2b'

no num out of 'a'

<1 2> X+ <a b>

Stacktrace

Cartesian Pairs

Cartesian Pairs

3, 4, 6, 8

Meta Op Z

guess what?

<1 2> Z~ <3 4>

<12>Z~<34>

'13','24'

3, 8

$$<12>Z*<34>$$

Metaop

Metaop

Metaop

(<1 2>;<3 4>).crosswith(&[*])

<1 2> X* <3 4>

Meta Ops

```
= !
X Z R S
[] [\]
<< >>
```

Meta Op []

Do it like Gauss

(1..100).reduce(&[+])

Forces List Context

(1..100).reduce(&[+])

Forces List Context

True

[<] 1...100

Any Clue?

(1..100).triangle(&[+])

What's that?

What's that?

Hyper Op <<


Birthday !!!

Birthday !!!

all get older

@age = @age
$$>>+>> 1;$$

$$@age == 19, 23, 36;$$

only one gets older

$$@age == 18, 22, 35;$$

@age = @age
$$<<+<<1;$$

@age
$$== 19;$$

interesting cases

interesting cases

complexity ++

not today

Thank You!!!

