iRODS Rule Language Cheat Sheet

iRODS Version 4.0.3

Author: Samuel Lampa, BILS

Numeric Literals

1 # integer 1.0 # double

Strings

```
Concatenation:
'A \'string\', ' ++ "another
\"string\"
```

```
Some valid escape characters:
\n, \r, \t, \\, \', \", \$, \*
```

Boolean constants

true # True false # False

Boolean comparison

```
# Not
&& # And
|| # 0r
```

Arithmetic operators

```
- # Negation
^ # Power
* # Multiplication
/ # Division
% # Modulors
- # Subtraction
+ # Addition
```

Arithmetic comparison

```
> # Greater than
< # Less than
>= # Greater than or equal
<= # Less than or equal
```

Arithmetic functions

```
exp(<num>)
log(<num>)
abs(<num>)
floor(<num>) # always returns integer
ceiling(<num>) # always returns integer elem(<list>, <index>)
average(<num>, <num>, ...)
max(<num>, <num>, ...)
min(<num>, <num> , ...)
```

String functions

```
writeLine("stdout", "Hi!");
 ... prints out "Hi!."
 "This "++"is"++" a string."
 ... equals to "This is a string."
 "This is a string." like "This is*"
 ... equals to true
 "This is." like regex "Th.*is[.]"
 ... equals to true
% # Or used in the "##" syntax substr("This is a string.", 0, 4)
 ... Output: This
 strlen("This is a string.")
 ... Output: 17
 split("This is a string.", " ")
 ... equals to: [This, is, a, string.]
 writeLine("stdout", triml("This is
 a string.", " "));
 ... equals to: is a string.
 trimr("This is a string.", " ")
 ... equals to: This is a
```

List functions

```
list(<elem>, <elem>, ...)
... creates a new list. Example:
list("This", "is", "a", "list")
... retrieves elements from a list (0-
indexed). Ex:
... returns "This"
setelem(<list>, <index>, <value>)
... updates an item in a list. Ex:
setelem(list("A","list"),0,"My")
... evaluates to list("My", "list").
size(<list>)
... gives the size of a list. Ex:
size(list("This", "is", "a", "list"))
... evaluates to 4.
hd(<list>)
... gives the head of a list, Ex:
hd(list("This", "is", "a", "list"))
... evaluates to "This"
tl(<list>)
... gives the tail of a list. Ex:
tl(list("This", "is", "a", "list"))
... evaluates to list("is", "a", "list")
cons(<element>, <list>)
... adds elements to a list. Ex:
cons("My",list("list"))
... evaluates to list("My", "list").
```

Tuples

```
Tuples are created like so:
( <component>, ..., <component> )
```

```
If statements
 Logical if:
 if <expr> then { <actions> } else {
 <actions> }
 Example:
 if (*A==1) then { true; } else { false; }
 Functional if (returning value of any type):
elem(list("This","is","a","list"),0) if <expr> then <expr> else <expr>
 Example:
 if true then 1 else 0
 if *A==1 then true else false
 The following abbreviation are allowed (the red
 striked part can be abbreviated) in functional ifs:
 if (...) then { ... } else { ... }
 if (...) then { ... } else { if (...)
 then {...} else {...} }
 Multiple abbreviations can be combined for
 example:
 if (*X==1) { *A = "Mon"; }
 else if (*X==2) {*A = "Tue"; }
 else if (*X==3) {*A = "Wed"; }
```

Foreach loops

```
Without iterator:
```

```
foreach(*C) {
 writeLine("stdout", *C);
}
```

With the iterator variable (*E in this case):

```
foreach(*E in *C) {
 writeLine("stdout", *E);
}
```