Scripting Languages Perl Basics

Course: 67557

Hebrew University

Lecturer: Elliot Jaffe – אליוט יפה

FMTEYEWTK

- Far More Than Everything You've Ever Wanted to Know
- Perl
 - Pathologically Eclectic Rubbish Lister
 - Practical Extraction and Report Language
- The Perl motto is TMTOWTDI
 - ``There's more than one way to do it."

TMTOWTDI

There's more than one way to do it

Larry Wall

Data Types

Values of any type may be stored in a variable

```
$myVar = 'c';  # Character
$myVar = "Hello World!"; # String
$myVar = 42;  # Integer
$myVar = 3.14159; # Float
```

Strings

- Double Quotes strings are interpolated
- Single Quoted strings are static

```
$myA = 'a';
$myB = "this is $myA string";
$myC =
 'this is another $myA string';
```

Automatic Type Conversion

Conversion happens automatically

From	То	Conversion
"42"	42	String to Integer
42	"42"	Integer to String
"3.14159"	3.14159	String to Float
3.14159	"3.14159"	Float to String
"c"	'c'	String to Char
c'	"c"	Char to String

Perl Data Structures

- Scalar
- Arrays of Scalars
- Associative Arrays of Scalars Hashes

- Variables are identified by sigil
 - a preceding dereferencing symbol which tells
 Perl what kind of variable it is

Scalars

```
myVar = 3.14159;
```

- Sigil: \$
- Holds a single scalar value of any type

Undefined variables have the value undef
 defined (undef) == FALSE

Notes

- Notice that we did NOT have to
 - declare the variable before using it
 - define the variable's data type
 - allocate memory for new data values

• Is this a good thing?

Arrays of Scalars

```
@myVar = (3, "foo", 'c');
```

- Sigil: @
- A list of any type of scalar values

```
$myVar[0] is 3
$myVar[2] is 'c'
```

 Access to array elements is by integer index (zero based)

More on Arrays

• Creating and setting an element

```
foo[3] = "dog";
```

Assigning multiple element values

```
$foo[1,3] = ( "bear", "dear" );
```

Adding new elements

```
@foo = ( @foo, "elk" ); # Append
@foo = ( "ace", @foo ); # Prepend
```

Sizes of Lists

Two approaches yield two different results

```
@foo = ( "apple", "bat", "cat" );
```

• Get the number of elements contained in the list

```
$size = scalar(@foo); # Yields 3
```

• Get the index for the last element contained in the list

```
$size = $#foo; # Yields 2
```

Lists as LHS values

 You can use lists on the left-hand side of an assignment "=" operator

```
($first, $last) = ("John", "Moreland");
```

Perl uses "greedy" assignment for L-Values. Here,
 \$d is left untouched

```
(\$a,\$b,@c,\$d) = ("a","b","c","d","e");
```

• But, here, "e" is simply not assigned

```
(a, b, c, d) = (a, b, c, d);
```

Range Operators

- Perl defines a special list range operator ".." to simplify the specification of such a range
- The ".." operator is used as an infix operator placed between any two scalar values
- Perl will interpolate the (quantized "in between") values automatically

```
( 1..5 ) # Yields ( 1, 2, 3, 4, 5 )
( 1.3..6.1 ) # Yields ( 1.3, 2.3, 3.3, 4.3, 5.3 )
( 2..6, 10, 12 ) # Yields ( 2, 3, 4, 5, 6, 10, 12 )
( "a".."z" ) # Yields ( "a", "b", "c", ..., "z" ) Nice.
( "a1".."e9" ) # Yields ( "a1", "a2", ..., "e9" ) Wow!
```

Example

```
• Put "bat" between ("ape", "cat")
@foo = ( "ape", "cat" );
$foo[2] = "cat";
$foo[1] = "bat";
or
a = shift(@foo);
unshift(@foo, $a, "bat");
```

Builtin List functions

pop	Remove last item	<pre>\$a = pop(@list);</pre>
push	Insert item at end	<pre>push(@list, \$a);</pre>
shift	Remote first item	<pre>\$a = shift(@list);</pre>
unshift	Insert item at front	<pre>unshift(@list, \$a);</pre>
splice	Remove	@olditems =
		<pre>splice(@list, \$pos);</pre>
splice Remove n items	<pre>@olditems =</pre>	
		<pre>splice(@list, \$pos, \$n);</pre>
splice	Remove and insert	@olditems =
		<pre>splice(@list, \$pos, \$n,</pre>
		@newitems);

List processing

grep	search	<pre>@code = grep !/^#/, @lines;</pre>
join	Insert item at end	<pre>\$str = join ':', @words;</pre>
split	Split string	<pre>@list = split /[-,]/, "1-10,20"; # (1, 10, 20)</pre>
reverse	Reverse list	<pre>@new = reverse @old;</pre>

Associative Arrays - Hashes

- Associative arrays are hash tables
- Sigil: %

- Stored as unordered lists of (key, value)
 pairs
- Any scalar value can be used as a key

Hash examples

• You can initialize an associative array much like a list

```
%days = ( 'M', "Monday", 'T', "Tuesday");
```

• The scalar \$ plus {} references one element (note: key is any scalar value)

```
$days{'W'} = "Wednesday";
```

Any scalar data type can be used for the key or the value

```
$myConst{"PI"} = 3.14159;
$hg{42} = "life, the universe, and me";
```

Builtin Hash Functions

```
%days = ( 'M', "Monday", 'T', "Tuesday" );
• The keys() function returns a list of keys
@letters = keys( %days );
 # Yields ( 'M', 'T' )
• The values() function returns a list of values
@names = values( %days );
 # Yields ( "Monday", "Tuesday" )
• The delete() function removes a Key-Value pair
delete( $days{'M'} );
 # Yields ( 'T', "Tuesday" )
• The exists() function checks if a key exists in this hash
exists( $days{ 'W'} ); # Yields False (0)
```

Example

Sort and count unique lines

```
while ( chop( $line = <STDIN> ) ) {
 $unique{$line} += 1;
}

foreach $key ( sort keys %unique ) {
 print "$key = $unique{$key}\n";
}
```

Subroutines

Defining

```
sub MyFunction {
 # your code goes here
 return $value; # optional

 Calling

&MyFunction; # if not yet seen
MyFunction; # if seen
```

Subroutine Parameters

Calling a function

```
&MyFunction;
&MyFunction();
&MyFunction($arg1, $arg2);
&MyFunction($arg1, $arg2, @list1);
```

The & is optional and deprecated

```
MyFunction($arg1, $arg2);
```

Subroutine Parameters

- This is probably the ugliest thing in Perl!
- Parameters are stored in the variable @;

```
sub MyFunction {
 ($arg1, $arg2, @list) = @_;
 $arg1 = $_[0];
}
```

 Parameters are passed by value unless otherwise specified

Subroutines

• What happens here?

```
$a = 1;
$b = 2;
@c = (3,4);
sub MyFunction {
 ($arg1, @list, $arg2) = @_;
}
MyFunction($a, @c, $b);
```

Scoping

- By default, all variables are GLOBAL
- Perl support lexical and dynamically scoped variables
 - Lexical: variable is defined within the textual block
 - Dynamic: variable is defined to all functions called within this block

Global Scoping

```
a = \text{``foo''};
sub global {
 (\$arg1) = @ ;
  print "in global arg1 = $arg1 \n";
  nested;
sub nested {
  print "in nested arg1 = $arg1 \n";
global($a);
print "outside arg1 = $arg1 \n";
```

Lexical Scoping

```
$a = "foo";
sub lexical {
 my(\$arg1) = 0;
 print "in lexical $arg1 \n";
  nested;
sub nested {
 print "in nested arg1 = $arg1 \n";
lexical($a);
print "ouside arg1 = $arg1 \n";
```

Command line

• Two variables provide access to command line arguments

• Slightly different from the C conventions

Variable	Contents
\$0	Script name
\$ARGV[0]	First arg
\$ARGV[1]	Second arg

Flow Control

- No main function
- Statements are executed as they are encountered in the file
- Subroutines are defined but not executed
- exit () leaves the program

Flow Control

Standard if-elsif-else blocks

```
if ($colour eq "red") {
  print "hot\n";
} elsif ($colour eq "blue") {
  print "cold\n";
} else {
  print "warm\n";
}
```

Flow Control

• C style :? shortcuts

```
EXPR ? EXPR_IS_TRUE : EXPR_IS_FALSE
```

```
$happy = 1;
print $happy ? "good" : "bad";
```

One line conditional

• Often used shortcut for if-then (then-if)

```
$happy = 1;
$good = 1 if $happy;
$bad = 1 if ! $happy;
```

For loop

```
for (\$i = 0; \$i < 10; \$i++) {
  print $i . "\n";
for (;;) {
 # infinite loop
```

Loops

```
while ($foo = \langle FILE \rangle) {
 # do stuff
do {
 # stuff
} until ($end);
```

foreach

• Loop over a list
@list = ("dog", "cat", "fish");
foreach \$f (@list) {
 print \$f . "\n";
}

Special loop modifiers

- next
 - Restart loop with the next value
- last
 - Exit loop
- redo
 - Restart loop with the current value

Input/Output

- File handles are pointers to an I/O stream
- By convention they are in UPPERCASE
- No sigil
- Can be a pipe, socket, file
- Standard handles are

```
- STDIO, STDOUT, STDERR
print STDOUT "Hello World";
```

open(FILEHANDLE, expression)

• For read: open(INFILE, "<\$fname");</pre> • For write: open(OUTFILE, ">\$fname); For appending open(OUTFILE, ">>\$fname); For random access: open(FILE, "+>\$fname");

close(FILEHANDLE)

• Use to flush and close an open filehandle

```
close(INFILE);
```

Reading from FILEHANDLEs

Scalar context reads one line

```
open(INFILE, "<$fname");
while (<INFILE>) {
  chop ($line = $_);
}
close(INFILE);
```

Reading from FILEHANDLEs

• List context reads entire file

```
open(INFILE, "<$fname");
chop (@file = <INFILE>);
close(INFILE);
```

Numerical and Binary operators

+	Addition	\$i = 1 + 2;
1	Subtraction	\$i= 8 - 5;
*	Mult	\$i = 7 * 4;
/	Division	\$i = 9 / 3;
olo	Modulus	\$i = 4 % 3;
**	Power	\$i = 2 ** 6;
++	Increment	\$i++;

	Decrement	nt \$i;	
<<	Shift Left	\$i = \$i << 2;	
>>	Shift Right	\$i = \$i >> 2;	
&	AND	\$i = \$i & 0xa	
	OR	\$i = \$i 0xf	
^	XOR	\$i = \$i ^ 2	
~	NOT	\$i = \$i ~ 1	

Compound Assignment operators

+	Addition	\$i += 2;
-	Subtraction	\$i -= 5;
*	Mult	\$i *= 4;
/	Division	\$i /= 3;
90	Modulus	\$i %= 3;
**	Power	\$i **= 6;

Works also for bitwise operators (<<, >>, |, &, ^, ~)

String operators

```
$s = "Hello" . " " . "World";
 Concatenate
 $s .= "!";
 Concatenate
 - Equals
 $s = ":" x 32;
 Replicate
X
 $s x= 32;
 Replicate
 -Equals
```

Comparison operators

Numeric	String
==	eq
!=	ne
<	lt
>	gt
<=	le
>=	ge

Two different operator types are confusing

Compound Logical operators

11	OR	\$apples \$oranges
2.2	AND	\$apples && \$oranges
!	NOT	! \$fruit
<=>	"Spaceship"	-1 if <, 0 if ==, 1 if >
cmp	Compare	-1 if lt, 0 if eq, 1 if gt