

by example

Atalkabout a kind of phylosophy of Perl 6 learning process

proto.perl6.org

Proto - A module installer for Perl 6

Proto is a hyper-lightweight dependency tracking and module installation system. Its only purpose is to help you set up a running environment where you can play with Perl 6 modules with minimal hassle. It is not to be taken too seriously. It is not a full-fledged module installation system, as Parrot's Plumage aims to be. It is a prototype; in fact, its very name was chosen to indicate this fact. It is currently trying to prototype ideas for the loadable module ecosystem of Rakudo, which can also handle multiple copies of modules distinguished by auth and ever name parts.

The proto source code can be found on github. The README file documents its usage.

Project list us			N version of this list.			
ABC	ABC music notation tools for Perl 6	<u></u>	0	<u> </u>		
Algorithm-Viterbi	Perl 6 HMM decoder	<u></u>	0	0		
benchmark	Simple Perl 6 version of Benchmark.pm	0	0			
bioperi6	reimplementation of BioPerl classes in Perl6	<u></u>	0	0		
csv	A parser for CSV (comma-separated values) files for Perl 6	<u></u>	0			
druid	A connection-oriented board game written in Perl 6	<u>_</u>	0	•		
fakedbi	a subset of Perl 5 DBI ported to Perl 6 to use while experts build the Real Deal	<u></u>	0	•		
faz	Faz action dispatching framework	•				
form	A Perl 6 implementation of Perl 6-style text formatting	<u></u>	0	ō		
gamebase	A Perl 6 based 2D game engine	౼	౼	=		

Proto is a hyperlightweight dependency tracking and module installation system

pls is its new name

We don't care of all that

What we do care of are

Perl 6 projects

are on proto.perl6.org

history.back()

perl6.ru launched

Perl 6

Разбор программы построени...

Анализ примеров — 8. loop()

ee.

Perl 6

Июньский релиз Rakudo - «Kiev»

30-й релиз Rakudo Perl 6 вышел под кодовым названием «Kiev».

Решение о названии принято после того, как <u>на хакмите в Киеве</u> в разработку было успешно вовлечено несколько желающих (никогда раньше этим не занимавшихся) и сделано несколько коммитов.

Сейчас компилятор проходит 33 378 тестов из спецификации, что составляет около 83% их общего числа.

rakudo, kiev - 18 uzour 2010

Oт Perl 5 к Perl 6 — введение

Perl 6 еще недостаточно документирован. Не удивительно, потому что (в отличие от спецификации) написание компилятора для Perl 6 представляется гораздо более приоритетной задачей, чем написание документации, ориентированной на пользователя.

От Perl 5 к Perl 6 — Строки, массивы, хеши

Perl 6 — почти как Perl 5, только лучше. Инструкции разделяются точками с запятыми. После последней инструкции в блоке или после закрывающей фигурной скобки в конце строки точка с запятой не обязательна. Имена переменных, как и раньше, начинаются с сигилов (например, \$, @, %), и многие встроенные функции Perl 5 почти не были изменены в Perl 6.

Карл Мэсак про Ракудо

Тех, кто уже сегодня соберется использовать Rakudo, ждет несколько сюрпризов. Сейчас доступны совсем немногие возможности Perl 6. Но некоторые из них уже сами по себе являются поводом для того, чтобы развернуть Rakudo, а некоторые по-настоящему приводят в восторг настолько, что кажется, что

писать обычный код уже никогда не будет интересно.

Интервью с Дамианом Конвеем

Конференция O'Reilly по программному обеспечению с открытым кодом, OSCON, столь же славится умными беседами в кулуарах и за обедами, сколько и семинарами, заседаниями и программными выступлениями. Терри Камерленго пригласил на ненавязчивую беседу Дамиана Конвея, автора «Perl Best

Practices» и «Perl Hacks», чтобы узнать о его мыслях касательно самых разных тем, начиная с подробностей про Perl 6 и заканчивая тем, что по его мнению важно для следующего поколения ученых в области компьютерных наук.

Itobserved the code from parrot/languages/ per16/examples folder

Record #15

Example research. loop()

mandel.p6

was the most exciting

Perl 6

Разбор программы построе...

Анализ примеров — 8. loop()

Анализ примеров — $8. \log()$

В каталоге parrot/languages/perl6/examples есть небольшой скрипт mandel.p6, который строит множество Мандельброта. Точки на плоскости отображаются на экране разными символами (это не что иное, как ASCII-графика).

Здесь появился оператор loop(), функционирование которого в этом примере семантически совпадает с работой оператора цикла for(), доступного в Perl 5. Так ли это в общем случае, сказать пока не могу. В примере вложено в друг друга три пикла:

```
loop ($y=30; $C = $y*0.1 - 1.5, $y--;) {
  loop ($x=0; $c = $x*0.04 - 2.0, $z=0.0,
  $Z=0.0, $x++ < 75;) {
 loop ($r=$c, $i=$C, $k=0;
 $t = $z*$z - $Z*$Z + $r,
 $Z = 2.0*$z*$Z + $i, $z=$t, $k<112;
 $k++) {</pre>
```

Вот так выглядит результат выполнения программы:

```
.....
.....,
.....
- !:[//!!;;;;;,,,,;:::::::::
:::::::::::::::,,,,,,,,;;;;;;!!/>>I>>)||I#
 H&))>////*!;;,,,,:::::::
 IH&*I#/;;,,,,::::::
::::::::/>K: #|
:::::;,,,,,,,,;;;;;!!!!!!!!!!!//>|.ff:
 #I>!!;;,,,,::::::
:::,,,,,,,)][[]
 %|&/;;,,,,,:::::
:,,,,,,,;;;;;!!//)&:;;I*,H#&||&/
 •)/!;;,,,,,::::
,,,,,,;;;;;!!!//>) IH:,
 #&!!;;,,,,,:::::
,;;;;!!!!!!///>)H%.**
 )/!;;;,,,,,::::
 &)/!!;;;,,,,,::::
,;;;;!!!!!!///>)H%.**
 )/!;;;,,,,,;::::
,,,,,;;;;;!!!//>) IH:,
 #&!!;;,,,,,:::::
:,,,,,,,;;;;;!!//)& :;I*,H#&||&/
 *)/!;;,,,,,::::
:::,,,,,,,)][[
 %|&/;;,,,,,:::::
 #I>!!;;,,,,::::::
::::::,,,,,,,,,;;;;;!!!!!!!!!!!//>[.K:
 IH&*I#/;;,,,,::::::
::::::::://kt: #|
 H&))>////*!;;,,,,:::::::
::::::::::::::::,,,,,,,,;;;;;;;!!/>>I>>)||I#
.....
......
```


......

```
loop (y=30; C = y*0.1 - 1.5, y--;) {
 loop (x=0; z=0.0, z=0.0,
 Z=0.0, x++ < 75;
 loop (r=\c, i=\c, k=0;
 t = z^*z - Z^*z + r
 Z = 2.0 \times Z \times Z + i, Z = i, k < 112;
 $k++) {
```

. . .

```
.......
.....
!:|//!!;;;;;,,,,;:::::::::::
H&))>///*!;;,,,:::::::
IH&*I#/;;,,,:::::::
:::::://>|.H:
 #I>!!;;,,,::::::
:::,,,,,,,,,;;;;!/||>///>>)|H
 % | &/;;,,,,;:::::
:,,,,,,,;;;;!!//)&:;I*,H#&||&/
 *)/!;;,,,;::::
,,,,,;;;;!!!//>)IH:,
 #&!!;;,,,,
,;;;!!!!!///>)H%.**
 )/!;;;,,,;::::
 &)/!!;;;,,,,::::
/;;;!!!!!///>)H%.**
 )/!;;;,,,;::::
///////;;;;!!!//>)IH:,
 #&!!;;,,,,::::
:,,,,,,;;;;!!//)&:;I*,H#&||&/
 *)/!;;,,,,::::
:::,,,,,,,;;;;!/||>///>>///>>)|H
 % \ &/;;,,,,:::::
::::://>//>/.H:
 #I>!!;;,,,::::::
 IH&*I#/;;,,,::::::
:::::::::::::/>H:
H&))>///*!;;,,,:::::::
.......
```

history.now()

The method: try to understand what you don't understand

You'll find impressive things

mandelbrot project

Mandelbrot set in Perl 6

```
my $height = @*ARGS[0] // 31;
my $width = $height;
my $max_iterations = 50;
```

my supper-right = -2 + (5/4)i;my supper-left = 1/2 - (5/4)i;

```
my $height = @*ARGS[0] // 31;
my $width = $height;
my $max_iterations = 50;
```

```
my supper-right = -2 + (5/4)i;
my slower-left = 1/2 - (5/4)i;
```

Global variable and defined-or

```
my $height = @*ARGS[0] // 31;
my $width = $height;
my $max_iterations = 50;
```

```
my $upper-right = -2 + (5/4)i;
my $lower-left = 1/2 - (5/4)i;
```

Complex numbers (wow!)

```
sub mandel(Complex $c) {
  my \$z = 0i;
  for \$max_iterations {
 $z = $z * $z + $c;
 return 1 if (\$z.abs > 2);
  return 0;
```

```
sub mandel(Complex $c) {
  my \$z = 0i;
  for ^$max_iterations {
 $z = $z * $z + $c;
 return 1 if ($z.abs > 2);
  return 0;
```

0..\$max_iterations range

```
for subdivide($upper-right.re,
  $lower-left.re, $height) -> $re {
  (@line, $middle,
 @line.reverse).join('').say;
```

```
for subdivide($upper-right.re,)
  $lower-left.re, $height) -> $re {
  (@line, $middle,
 @line.reverse).join('').say;
```

Hyphens in variable names

```
for subdivide($upper-right.re,
 $lower-left.re, $height) -> $re {
 . . .
 (@line, $middle,
 @line.reverse).join(' ').say;
}
```

for loop and its variable

```
for subdivide($upper-right.re,
 $lower-left.re, $height) -> $re {
 ...
 (@line, $middle,
 @line.reverse).join(' ').say;
}
```

Nested method calls

```
(@line, $middle, @line.reverse).map ({ @color_map[$_] }).join(' ').say;
```

Method calls on a list

Perl 6 projects

still left

FakeDBI and FakeDBD

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Declaring and defining a class

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Who is the author

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Version number

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Class variables

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Not too easy to guess

bash-3.2\$ grep '\$!' * -r

```
$1502-bits.pod:
$1500 object attribute
private storage
```

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Twigils indicate private variables

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Class method

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Positional arguments

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0,:$PrintError=0,
 :$AutoCommit=1){
```

Named arguments

```
class FakeDBI:auth<mberends>:ver<0.0.1> {
  has $!err;
  has $!errstr;
  method connect(
 $dsn, $username, $password,
 :$RaiseError=0, :$PrintError=0,
 :$AutoCommit=1){
```

Default values

```
given $drivername {
 when 'CSV' { . . . }
 when 'mysql' { . . . }
 default { . . . }
}
```

given/when known from Perl 5.10:-)

Perl 6 projects

still left

Really 52 left?

Much more!

perl6-examples on github

cookbook doc euler games interpreters lib

module-management parsers perlmonks shootout tutorial wsg

perl6-examples on github

cookbook doc euler games interpreters lib module-management parsers perlmonks shootout tutorial wsg

eulerproject.net

README prob001-cspencer.pl prob001-eric256.pl prob001-hexmode.pl prob001-unobe.pl prob002-eric256.pl prob002-hexmode.pl prob003-eric256.pl prob003-hexmode.pl prob003-lanny.p6 prob004-unobe.pl

prob005-unobe.pl prob006-polettix.pl prob007-polettix.pl prob008-duff.pl prob008-duff2.pl prob009-polettix.pl prob010-polettix.pl prob011-moritz.pl prob012-polettix.pl prob017-duff.pl prob024-moritz.pl

prob025-polettix.pl prob029-polettix.pl prob052-duff.pl prob053-duff.pl prob063-moritz.pl prob063-polettix.pl prob081-matrix.txt prob081-moritz.pl prob092-moritz.pl prob104-moritz.pl

eulerproject.net

README prob001-cspencer.pl prob001-eric256.pl prob001-hexmode.pl prob001-unobe.pl prob002-eric256.pl prob002-hexmode.pl prob003-eric256.pl prob003-hexmode.pl prob003-lanny.p6 prob004-unobe.pl

prob005-unobe.pl prob006-polettix.pl prob007-polettix.pl prob008-duff.pl prob008-duff2.pl prob009-polettix.pl prob010-polettix.pl prob011-moritz.pl prob012-polettix.pl prob017-duff.pl prob024-moritz.pl

prob025-polettix.pl prob029-polettix.pl prob052-duff.pl prob053-duff.pl prob063-moritz.pl prob063-polettix.pl prob081-matrix.txt prob081-moritz.pl prob092-moritz.pl prob104-moritz.pl

```
# A simple implementation
# of Eratosthenes' sieve
sub primes_iterator {
  return sub {
 state %D;
 state q / = 2;
 q / = 2;
```

Again, pure Perl 5.10:-)

\$ perl6 prob007-polettix.pl
===SORRY!===
Symbol '%D' not predeclared in primes_iterator
(prob007-polettix.pl:17)

```
my %D;
my $q;
# A simple implementation
# of Eratosthenes' sieve
sub primes_iterator {
  return sub {
 #state %D;
 #state q / = 2;
 q / = 2;
```

OK, let's use global variables this time

\$ perl6 prob007-polettix.pl

. . . Time passed. . .

result: 104743

```
my $it = primes_iterator();
for 1 .. $nth - 1 -> $i {
 $it();
 say "found $i primes so far" unless $i % 100;
}
say 'result: ', $it();
```

Subroutine reference in a scalar

Perl 6 projects

still left

SVG.pm

```
my \$svg = :svg[
  :width(200), :height(200),
  circle => [
 :cx(100), :cy(100), :r(50)
  text => [
 (10), (20), "hello"
```

Hash reference of hash references?

.perl() explains

say \$svg.perl;

```
"svg" => ["width" => 200,
"height" => 200, "circle" =>
["cx" => 100, "cy" => 100, "r"]
=>50], "text" => ["x" =>10,
"y" => 20, "hello"]]
```

Perl 6 projects

still left

Andrew Shitov

talks.shitov.ru andy@shitov.ru

