Perl Programming

Tugba Onal-Suzek, PhD

Sorting Hashes by key and value < < </p>


- Two-dimensional arrays
- Using Hashes to Pass Parameters to subroutines
- Arrays of Hashes
- Hashes of Hashes

The Comparison Operator

- 2. The "cmp" operator gives similar results for strings
- 3. \$a and \$b are special global variables:
 you can NOT declare with "my" and can NOT modify.

Sorting Hashes by Keys

```
#!/usr/bin/perl
use strict;
use warnings;

my(%sales_amount) = ( auto=>100, kitchen=>2000, hardware=>200 );

for my $dept (sort keys %sales_amount) {
 print $dept,": ", $sales_amount{$dept};
}

exit;
```

Output: auto: 100

hardware: 200 kitchen: 2000

Sorting Hashes by Value

```
#!/usr/bin/perl
use strict;
use warnings;
my(%sales_amount) = ( auto=>100, kitchen=>2000,
  hardware=>200);
sub bysales { $sales amount{$b} <=> $sales amount{$a} }
for my $dept (sort bysales keys %sales amount) {
  print $dept,": ", $sales amount{$dept};
exit;
```

Output:

kitchen:2000 hardware: 200

auto: 100

- Sorting Hashes by key and value
- Two-dimensional arrays
- Using Hashes to Pass Parameters to subroutines
- Arrays of Hashes
- Hashes of Hashes

Two-dimensional arrays

We can create a two-dimensional array by creating a array of lists:

```
@A = ([1, 2, 3, 4], [5, 6, 7, 8]);
```

Access a two-dimensional array by using double brackets:

```
print "$A[1][2]\n";
7
```

The number of rows is just the size of the array:

```
$rows = scalar @A;
```

We can get the size of the fist row as follows:

```
# curly brackets are needed to distinguish from @$A[0]
$cols = scalar @{$A[0]};
```

Print out all rows and columns:

```
for ($i = 0; $i < $rows; $i++) {
  for ($j = 0; $j < $cols; $j++) {
 print "$A[$i][$j] ";
  }
  print "\n"; # newline after each row
}</pre>
```

Two-dimensional arrays

There is no need to declare the size of an array, so arrays can be created dynamically:

```
my @A = ();
my $rows = 100;
my \$cols = 100;
# create a matrix with 1's on diagonal
for (\$i = 0; \$i < \$rows; \$i++) {
 for (\$j = 0; \$j < \$cols; \$j++) {
 A[\$i][\$j] = 0;
 A[\sin][\sin] = 1;
```

Array sizes can be changed dynamically:

```
$A[0][200] = 123; # first row now has 201 items # but other rows are unaffected!
```

Two-dimensional arrays

- Arrays can contain any scalar values
- Two-dimensional arrays in Perl do not have to be "rectangular"
- Each row can have a different length

Example: print a 2D array

```
#!/usr/bin/perl
use strict;
use warnings;
# File: print array.pl
my @A = ();
# initialize the two dimensional
 array
# with some numbers
my $rows = 6;
my $cols = 5;
for (my $i=0; $i < $rows; $i++) {
 for (my \ j=0; \ j < cols;
 $j++) {
 A[$i][$j] = $i*100 + $j*17;
}
# print and quit
print 2Darray(@A);
exit;
```

```
# a subroutine to print out a two
# dimensional rectangular array using
# 5 digits per array element
sub print 2Darray {
 my (@a) = @ ;
 my $rows = scalar @a;
 my $cols = scalar @{$a[0]};
 for (my $i=0; $i < $rows; $i++) {
 for (my j=0; j < cols; j++) {
 printf "%5d ", $a[$i][$j];
 print "\n"; # newline after each row
}
% print array.pl
 17
 34
 51
 68
 100 117
 134
 151
 168
 251
 200 217
 234
 268
 300 317
 334 351
 368
 400
 417
 434
 451
 468
  500
 517
 534
 551
 568
```

Example: transpose a 2D array(exchange rows and columns)

```
#!/usr/bin/perl
 sub transpose {
use strict;
 my (@a) = @ ;
use warnings;
 my @b = ();
 my $rows = scalar @a;
# File: transpose.pl
 my $cols = scalar @{$a[0]};
my @A = ();
 for (my $i=0; $i < $rows; $i++) {
 for (my \ j=0; \ j < cols; \ j++)  {
# initialize the two dimensional array
 b[\hat{j}][\hat{j}] = a[\hat{j}][\hat{j}];
my $rows = 6;
my $cols = 5;
for (my $i=0; $i < $rows; $i++) {
 for (my \ j=0; \ j < cols; \ j++)  {
 return @b;
 A[$i][$j] = $i*100 + $j*17;
 sub print 2Darray {
print "A:\n";
print 2Darray(@A);
my @B = transpose(@A);
print "B:\n";
print 2Darray(@B);
exit;
 11
```

```
% transpose.pl
A:
 0
 17
 34
 51
 68
  100
 117
 134
 168
 151
  200
 217
 234
 251
 268
  300
 317
 334
 351
 368
  400
 417
 434
 451
 468
  500
 517
 534
 551
 568
B:
 0
 100
 200
 300
 400
 500
 17
 117
 217
 317
 417
 517
 34
 134
 234
 334
 434
 534
 151
 51
 251
 351
 451
 551
 68
 168
 268
 368
 468
 568
```

- Sorting Hashes by key and value
- Two-dimensional arrays
- Arrays of Hashes
- Hashes of Hashes


Arrays of Hashes

```
#!/usr/bin/perl -w

#demonstrates an array of hashes;

use strict;

use warnings;

my @AoH;

my $role;

my $href;
```

Output:

HASH(0x22a0ac) HASH(0x229f8c) HASH(0x1846024)

```
@AoH = (
 husband => "barney",
 wife => "betty",
 => "bamm bamm",
 son
 },
 husband => "george",
 wife => "jane",
 son => "elroy",
 },
 husband => "homer",
 wife
 => "marge",
 => "bart",
 son
 },
 );
 print "@AoH \n";
```

Arrays of Hashes – Manipulating the Variables

- You can set a key/value pair of a particular hash as follows:
 - \$AoH[0]{husband} = "fred";
- To capitalize the husband of the second array, apply a substitution:

```
AoH[1] \{husband\} = ~ s/(w)/u$1/;
```

Arrays of Hashes – How to print

```
!/usr/bin/perl -w
 #demonstrates an array of hashes;
 use strict:
 use warnings;
 my @AoH;
 my $role;
 my $href;
 my $i;
Output:
0 is { son=bamm bamm wife=betty husband=barney }
1 is { son=elroy wife=jane husband=george }
2 is { son=bart wife=marge husband=homer }
Note that $# is the subscript of the last element
in an array
```

```
0 = 0
 husband => "barney",
 wife => "betty",
 => "bamm bamm",
 son
 },
 husband => "george",
 wife => "jane",
 son => "elrov",
 },
 husband => "homer",
 wife => "marge",
 => "bart",
 son
 },
 );
 for $i ( 0 .. $#AoH ) {
 print "$i is { ";
 for $role ( keys %{ $AoH[$i] } ) {
 print "$role=$AoH[$i]{$role}
 ";
 print "}\n";
```

- Sorting Hashes by key and value
- Two-dimensional arrays
- Using Hashes to Pass Parameters to subroutines
- Arrays of Hashes
- Hashes of Hashes


Hashes of Hashes

```
#!/usr/bin/perl -w
#demonstrates a hash of hashes;
use strict;
use warnings;
my $family;
my $role;
my %HoH = (
 flintstones => {
 lead
 => "fred",
 => "barney",
 pal
 jetsons => {
 lead
 => "george",
 wife
 => "jane",
 "his boy" => "elroy", # key
 quotes needed
 simpsons => {
 => "homer",
 lead
 wife
 => "marge",
 => "bart",
 kid
```

```
# print the whole thing
foreach $family ( keys %HoH ) {
 print "$family: ";
 foreach $role ( keys %{ $HoH{$family} } )
 print "$role=$HoH{$family}{$role} ";
 print "\n";
Output:
simpsons: kid=bart lead=homer wife=marge
jetsons: his boy=elroy lead=george wife=jane
flintstones: lead=fred pal=barney
 22
```

Hashes of Hashes - Printing

```
#!/usr/bin/perl -w
#demonstrates a hash of hashes;
use strict;
use warnings;
my $family;
my $roles;
my $role;
my $person;
mv %HoH = (
 flintstones => {
 lead
 => "fred",
 => "barnev",
 pal
 ietsons => {
 lead
 => "george",
 wife
 => "jane",
 "his boy" => "elroy",
 # kev
 quotes needed
 },
```

```
simpsons => {
 => "homer",
 lead
 wife
 => "marge",
 kid
 => "bart",
 },
);
# print the whole thing, using temporaries
while ( ($family,$roles) = each %HoH ) {
 print "$family: ";
 while ( ($role, $person) = each %$roles
 ) { # using each precludes sorting
 print "$role=$person ";
 print "\n";
Output:
simpsons: kid=bart lead=homer
 wife=marge
jetsons: his boy=elroy lead=george
 wife=jane
flintstones: lead=fred pal=barney
```