Perl入门和提高 Lesson 4

周晓方

Statements --- perlsyn

- Perl语法: 查看perlsyn网页
- 复合语句,或叫块语句 {语句;语句;...语句;}
- Comments in Perl

```
# This is the perl style comments.
/* C style */ is not for perl, nor // C++ sytle comments
```

Comment out block of code

```
if (0) {
...
... some valid perl code
}
```

• PoC (Plain old comments)

```
# line 200 "bzzzt"
# the previous '#' must on the first column
die 'foo'; #格式是 顶格的'#' 可选的空格 行号 "文件名"
```

foo at bzzzt line 201.

其他语言中PoC的例子^{Vine's Perl Prime}

• 以下.y文件(片段)和对应的.c文件(片段)

Vine's Perl Prime

倒装修饰的简单语句

• Simple statement + modifier

```
Simple stat modifier Cond;
#if/unless/while/until/foreach
 !!Always evaluates Condition before execute Expression!!
do BLOCK while cond; run BLOCK once before evaluate cond
 print " \ is negitive!" if \ A < 0;
 die "SOS!" if ($fail);
 B=1/A unless A=0;
 (\$sum, \$j) = (0, 1); do { $sum += \$j } while ++\$j <= 100;
 sum = 0; sum += s foreach (1..100); # loops on s
$hash{$key} = $v unless defined($hash{$key}); # avoid over-write
SI=1; SJ=0; SJ+=SI++ until (SI > 10); print SJ; # ==> 55
perl -e "print while <>;" < readme.txt</pre>
```

• False conditions:

```
0.000, 0, undef, "0", ""
(but "0.0" "00" is true)
```

• If statement:

```
if (...) {
...
}
```

```
if (...) {
 ...
} else {
 ...
}
```

```
# compare modified statement
expression if ...;
expression unless ...;
```

```
# Multi-choice:
# not "else if"
# not "elseif"
# but "elsif"
if (...) {
} elsif (...) {
} elsif (...) {
} elsif (...) {
} else {
```

Control Flow 2 until loop

• while loop

- next → jump to continue block and check condition
- redo
- →jump to beginning of loop, no continue block or cond check
- − last → exit loop immediately

```
# check
# before loop
while (...) {
 ...
}
```

```
# loop before
# check
do {
 ...
} while (...);
# redo, next,
 last not
 allowed.
```

```
while (...
  redo if any;
  next if any;
  last if any;
continue
  # run before
 next
  # iteration
```

```
# check
# before loop
until (...) {
 ...
}
```

```
# loop before
# check
do {
 ...
} until (...);
# similar to
 do{} while
```

• for loop for (start_exp; condition_exp; step_exp) { ... }

```
for ($n=1, $sum=0; $sum<=1000; $n++) {
 \$sum += \$n;
print "n=$n; sum=$sum\n";
sum -= sn--;
print "n=$n; sum=$sum\n";
\# n=46; sum=1035
\# n=45; sum=989
```

• foreach loop

```
my $var; ...
foreach $var (@list) {
 ...don't splice the @list here...
} # $var is local to the loop
```

```
# ! Side effect of foreach ! foreach循环有副作用 @array = (1..5, 5..10);
print("@array\n");
foreach (@array) {  # Say 'for (@L)...' is also ok $_ = "Five" if ($_ == 5); #default loop var is $_ } # foreach loop is faster than for loop print("@array\n");
# 1 2 3 4 5 5 6 7 8 9 10
# 1 2 3 4 Five Five 6 7 8 9 10
```

```
foreach \$var (0..10) \{ \$var *= \$var; \} \#non lvalue
```

- Jump keywords: <u>last, next, redo, goto</u>
 - Avoid *goto*, always write the "goto-less programs"
- Label of loops (optional, but sometimes useful)

• Switch (see *perlsyn* for more)

```
OUTERLOOP:

foreach $a (@list) {

 INNERLOOP: while ($b) {

 next INNERLOOP if $c;

 next OUTERLOOP if $d;

}
```

```
SWITCH: {
 if (/^abc/) { $abc = 1; last SWITCH; }
 if (/^def/) { $def = 1; last SWITCH; }
 if (/^xyz/) { $xyz = 1; last SWITCH; }
 $nothing = 1;
}
```

perlpod—Plain old document

- Mixed perl code and perl document.
- Begin with Lines '=pod_cmd pod_parameter'
- End with '=cut', i.e. return to perl code.
- Some pod command,前后都加一个空行
 - = head1 *Your head line here*
 - = head2 *Your head line here*
 - = over *optional_indent_width* 项目列表开始
 - = item *, 或者连续的数字,或者其他字符串
 - = back 项目列表结束
- pod过滤命令: pod2text 或者 pod2html
- 具体实例,参考086pod.pl以及perlpod等

作业:剪贴板监视程序(已过时)

- 写一个程序(Win32环境),始终监视并显示剪贴板的变化,当剪贴板出现"https://"开头的文本字符串时,退出。附件名 学号 04.pl
- 提示:看Win32::Clipboard帮助文件
- 下面是某次运行过程显示的结果

Clipboard changed

text: "note that you "

Clipboard changed

text: "#!/usr/bin/perl -w

use str"

Clipboard changed

not text.

Clipboard changed

text: "https://courses.xfzhou.homeftp.org/"

Perl模块功能强大,且大多采用面向对象的写法,大家可以通过尝试这个剪贴板模块,逐步熟悉perlobj的用法。下面是\$实例->方法(参数)的一些例子:

调用模块

use Win32::Clipboard;

生成一个剪贴板对象

my \$Clip =

Win32::Clipboard();

监视剪贴板变化

\$Clip->WaitForChange()

判断是否是字符格式

\$Clip->IsText()

获得剪贴板的文本内容

\$Clip->GetText()

作业04: 显示FIR冲击响应曲线

- 用列表或标量环境的<>从标准输入抓取样例文本中的系数序列,用Chart::Lines模块显示曲线并保存为png格式图片文件。生成的图片名称为学号-04.png,程序附件名 学号-04.pl
- 例如 17300450678-04.pl < filter.txt 保存到17300450678.png
- 提示: 检测"===", 开始读数据, 最后行可能只有一个系数

→ Dataset 1 → Dataset 2

Chart::Lines示例

• CPAN / install Chart::Lines会 安装GD和Chart下所有模块

```
#!/usr/bin/perl -w
use strict;
use Chart::Lines;
my @x = map $_ / 100, -500..500;
my @y1 = map \{\$\_ == 1 ? 0 : (\$\_*\$\_-\$\_- 4)/(\$\_-1)\} @x;
my @y2 = map {\$\_ * sin(\$\_) * cos(\$\_)} @x;
my $chart = Chart::Lines->new(800, 600);
$chart->add dataset(@x);
$chart->add dataset(@y1);
$chart->add dataset(@y2);
$chart->set('skip_x_ticks' => 100,
 'max_val' => 10, 'min_val' => -10);
$chart->png('temp.png');
1;
```

Subroutine I

- 参数在@_中,直接修改@_数组的元素 \$_[i] 有副作用
- 子程序名称避免全大写
- Declare all local variables using my(...)
- 如果预先申明的函数,则在调用时可以省略括号
 - sub 函数名;
 - use subs qw(函数名 函数名 函数名...);
- Check context with wantarray()确定调用的上下文
- 调用时,函数名可加前缀&(强烈不推荐), 其中&foo相当于 foo(@)

```
sub name; # pre declaire, 一般没有必要预先声明 # 但先作函数申明或定义,调用函数时就可以省略括号 $res = name($a, $b); # call subroutine @res = name $a, $b; # also can say &name($a, $b)

sub name { # define subroutine my($arg1) = shift; # copy arguments my($arg2) = shift; ... my($result, @result); # declare local variables ... my($result, @result); # return result
```

Subroutine II

• Copy arguments from @_(子程序先复制@_的内容)

Function with side effect, @_传递实际参数的别名 (直接修改@_的元素,有副作用)

```
sub Side_effect {
 $_[0] = $_[0] * 2;
}
my $a = 5;
Side_effect($a); # $a becomes 10 now.
Side_effect($); # fatal run-time error. 5 is constant
```

• 对@ 作shift,不改变数组的元素,无副作用

Vine's Perl Prime

算pi的一个例子程序

```
#!/usr/bin/perl -w
 • 蒙特卡洛单位圆
use strict;
 法近似计算π
print "10:\t", pi(10), "\n";
print "100:\t", pi(100), "\n";
print "1000:\t", pi(1000), "\n";
print "10000:\t" , pi(10000), "\n";
print "100000:\t" , pi(100000), "\n";
print "1000000:\t" , pi(1000000), "\n";
sub pi {
 my(\$count) = \$ [0];
 my($inside);
 \sin + = sqr(rand 1) + sqr(rand 1) < 1
 while $count-- > 0;
 4 / $ [0] * $inside;
sub sqr {
 my(\$n) = shift;
 return $n * $n;
1;
```

算pi的又一个例子程序^{Vine's Perl Prime}

```
#!/usr/bin/perl -w
 • 算法相同
use strict;
 • 占用更多资源
print "10:\t", pi(10), "\n";
print "100:\t", pi(100), "\n";
print "1000:\t", pi(1000), "\n";
print "10000:\t" , pi(10000), "\n";
print "100000:\t" , pi(100000), "\n";
print "1000000:\t" , pi(1000000), "\n";
sub pi {
  my(\$count) = shift;
 my(@distance) =
 map sqr(rand(1)) + sqr(rand(1)) < 1, 1..$count;
 4 / $count * scalar grep /1/, @distance;
 页面文件使用记录
sub sqr {
 my(\$n) = shift;
  return $n * $n;
1;
```

"my", "local", and "our" (perl5.6+), "state" (5.10+)

- 字典作用域 *my* declares a lexical variable totally hidden from the outside world
 - 只用于当前作用域,不自动传递给所调用的子程序
 - 可以模仿C语言的auto变量
 - 要模仿C语言的static变量,可以这样写

```
{ my($s) = 0; # 单独用一对{},在里面定义my变量和子程序 sub getnext { $s++; } } # $s对外不可见,但每次调用getnext之间都保留$s的值 print getnext; print getnext;
```

- 动态作用域 local
 - 自动传递给所调用的子程序
- 全局作用域 our (perl5.6+)
 - use vars qw(变量列表),例use vars qw(\$frob @mung %seen);
 - 缺省情况下都是全局变量,可以用\$v,\$::v,或\$main::v引用 5.10+局部静态变量, state, use feature 'state';

Sample

```
a();
our $x=7; our $y = 17;
a();
sub a {
 my $x = 10; local $y = 5;
 print "ax$x, ay$y\n";
 b();
sub b {
 print "bx$x, by$y\n";
ax10, ay5 有字典变量x,有动态变量y,都是在a中定义的
bx, by5 没有全局、动态和字典变量x, 有动态变量y(在a中定义的)
ax10, ay5 有字典变量x,有动态变量y,都是在a中定义的
bx7, by5 有全局变量x(Hour定义的), 有动态变量y(Ea中定义的)
```