Perl Programming

WeeSan Lee <weesan@cs.ucr.edu> http://www.cs.ucr.edu/~weesan/cs183/

Roadmap

- How to Create a Perl Script?
- Here Documents
- Three basic data types: Scalars, Arrays, Hashes
- Branching
- Iterations
- File IO
- Function/Subroutine
- String Manipulation
- Regular Expression

How to Create a Perl Script?

- Edit hello.pl
 - #!/usr/bin/perl
 - print "Hello World!\n";
- Make hello.pl an executable
 - \$ chmod +x hello.pl
- Run hello.pl
 - \$./hello.pl
 - Hello World!

Here Documents

- #!/usr/bin/perl
- print <<EOF;</p>
- Hello World!
- EOF

Scalar Variables

- \$a = 1;
- \$a = 1 + 2;
- \$a = 2 ** 10;
- \$a++;
- \$a--;

- \$a = "foo";
- \$b = "bar";
- \$c = \$a . \$b;
- \$d = \$a x 3;
- print \$d;
- print "\$a \$b";
- \$a=`date`;
- print "\$a\n";

Comparisons

Numbers

- □ \$a == \$b
- □ \$a != \$b
- □ \$a < \$b
- □ \$a <= \$b
- □ \$a > \$b
- □ \$a >= \$b

Strings

- \$a eq \$b
 - ya eq wo
- \$a ne \$b

Is \$a string-equal to \$b?

Is \$a numerically equal to \$b?

- # lo fa string unequal to fi
- # Is \$a string-unequal to \$b?

Arrays

- @fruit = ("apples", "oranges");
- print "\$fruit[0]\n";
 - apples
- push(@fruit, "banana");
- print \$fruit[2] . "\n";
 - banana
- \$a = pop(@food);
- print \$a
 - banana
- \$len = @fruit;
- print \$len
 - 0 2
- \$str = "@fruit";
- print \$str
 - apples oranges

- **\$" = "/"**;
- print "@fruit\n";
 - apples/oranges
- (\$a, \$b) = @fruit;
- print "\$a \$b\n";
 - apples oranges
- print "last index = \$#fruit\n";
 - last index = 1
- \$#fruit = 0;
- print @fruit
 - apples

Arrays

- @ARGV is a special array
 - \$ARGV[0]: 1st command-line argument
 - \$ARGV[1]: 2nd command-line argument
 - · ...

```
%scores = ("Alice", 80,
 "Bob", 90,
 "Claire", 92,
 "David", 60);
  print "The score for Claire = $scores{'Claire'}\n";
 %scores = ("Alice" => 80,
 "Bob" => 90.
 "Claire" => 92,
 "David" => 60);
  print "The score for Claire = $scores{Claire}\n";
```

```
foreach $i (keys %scores) {
  print "The score for $i = $scores{$i}\n";
  The score for Bob = 90
  The score for Claire = 92
  The score for Alice = 80
  The score for David = 60
print "\nAll the scores are:";
for $i (values %scores) {
  print "$i";
print "\n\n";

 All the scores are: 90 92 80 60
```

- How to display all sorted by the students?
 - □ for \$i (sort keys %scores) {
 - printf("%10s: %d\n", \$i, \$scores{\$i});
 - |
 - Alice: 80
 - Bob: 90
 - Claire: 92
 - David: 60

How to display all sorted by the scores?

```
for $i (sort { $scores{$b} <=> $scores{$a} } keys %scores) {
```

- printf("%10s: %d\n", \$i, \$scores{\$i});
- □ }
 - Claire: 92
 - Bob: 90
 - Alice: 80
 - David: 60

A subroutine for the sort function. \$a and \$b are the elements to be

compared.

<=> is a special 3-way numeric comparison. Eg.

3 <=> 1 returns 1

1 <=> 1 returns 0

1 <=> 3 returns -1

- while ((\$person, \$score) = each(%scores)) {
- print "The score for \$person = \$score\n";
- }
 - The score for Bob = 90
 - □ The score for Claire = 92
 - □ The score for Alice = 80
 - The score for David = 60

- exists() can be used to check the existence of a hash key
 - If (!exists(\$scores{weesan})) {
 - print "No score for weesan\n";
 - □ }
- %ENV is a special hash variable
 - print "\$ENV{USER} is using \$ENV{SHELL}\n";
 - weesan is using /bin/tcsh

Arrays vs. Hashes

- #!/usr/bin/perl
- a = (0);
- $*a = (0 \Rightarrow 1);$
- print " $\$a[0] = \$a[0], \$a\{0\} = \$a\{0\}\n$ ";
 - What's the output?
 - \Rightarrow \$a[0] = 0, \$a{0} = 1

Branching - if

```
Syntax
```

```
if (<condition>) {
 <stmts>
```

- } elsif (<condition>) {
- <stmts>
- a } else {
- <stmts>
- □ }

Example

```
□ if (!$a) {
```

- print "Empty string\n";
- | } elsif (length(\$a) == 1) {
- print "Len = 1\n";
- a } elsif (length(\$a) == 2) {
- print "Len = $2\n$ ";
- } else {
- □ print "Len > 2\n";
- □ }

Branching - unless

Syntax

```
unless (<condition>) {
```

- <stmts>
- a } else {
- <stmts>
- |

Example

- unless (\$my_grade >= 60) {
- print "I failed CS183!\n";
- } else {
- print "I passed CS183!\n";
- a }

Branching - switch or not?

```
$ = \langle STDIN \rangle;
chop($_);
SWITCH: {
  /[a-z]/ && do {
 print "$_ is a lower case.\n";
 last SWITCH;
  /[A-Z]/ && do {
 print "$_ is a upper case.\n";
 last SWITCH;
  /[0-9]/ && do {
 print "$_ is a number.\n";
 last SWITCH;
  print "$ is a punctuation.\n"
```

for loop

- Syntax
 - for (<c style for loop>) {
 - <stmts>
 - a }
- Examples
 - \Box for (\$i = 0; \$i < 10; ++\$i) {
 - print "\$i\n";
 - |

- Syntax
 - foreach <var> (<list>) {
 - <stmts>

Range operator

- Example
 - □ foreach \$i (0..7, 8, 9) {
 - print "\$i\n";
 - 0 }
 - foreach \$i (@fruit) {
 - □ print "\$i\n";
 - 0

while loop

Chop off the last char. of a string regardless. chomp() remove the trailing \n.

- Syntax
 - while (<condition>)
 - <stmts>
- Example
 - print "Password? ";
 - \$a = \(\seta \)TDIN>;
 - chop \$a;
 - while (lc(\$a) ne "weesan") {
 - print "sorry. Again? ";
 - \$a = <STDIN>;
 - chop \$a;

Lower case function

- # Ask for input
- # Get input
- # Remove the newline
- # Ask again
- # Get input again
- # Chop off newline again

until loop

```
Syntax
  until (<condition>) {
 <stmts>
Example
print "Password? ";
 # Ask for input
$a = <STDIN>;
 # Get input
  chop $a;
 # Remove the newline
  until (lc($a) eq "weesan") {
 print "sorry. Again?";
 # Ask again
 a = <STDIN>
 # Get input again
 chop $a;
 # Chop off newline again
|
```

do ... while loop

```
Syntax
□ do {
 <stmts>
a } while (<condition>);
Examples
□ do {
 print "Password? ";
 # Ask for input
 a = <STDIN>
 # Get input
 # Chop off newline
 chop $a;
while (lc($a) ne "weesan");
 # Redo while wrong input
```


File IO

- #!/usr/bin/perl
- \$file = '/etc/passwd';
- open(PASSWD, \$file) or
- die "Failed to open \$file: \$!\n";
- foreach \$line (<PASSWD>) { Read one line at a
- print \$line;

Print one line at a time.

time.

close(PASSWD);

File IO

```
open(INFO, $file);
open(INFO, ">$file");
open(INFO, ">>$file");
open(INFO, ">>$file");
open(INFO, "<$file");</li>
open(INFO, '-');
open(INFO, '-');
open(INFO, '>-');
# Open for output
# Open for appending
# Also open for input
Open standard input
Open standard output
```

print INFO "This line goes to the file.\n";

File IO

- Useful trick
 - @ARGV = ("-") unless @ARGV;
 - open(LOG, \$ARGV[0]) or
 - die "Failed to open \$ARGV[0]: \$!\n";

#!/usr/bin/perl

- sub foo {
- print "foo()\n";
- }

- # Older version requires &
- &foo;

- #!/usr/bin/perl
- sub bar {
- print "@_\n";
- print "1st argument = \$_[0]\n";
- .
- bar("1", "2", "3");
- bar(1, 2, "3", 4);
- bar();

```
#!/usr/bin/perl
sub max {
  if ($_[0] > $_[1]) {
 $ [0];
 # return is optional
  } else {
 $ [1];
  #return ($_[0] > $_[1] ? $_[0] : $_[1]);
\$i = \max(3, 1);
print "$i\n";
```

- sub foo {
- \$a = 2;
- .
- \$a = 1;
- print "\\$a = \$a\n";
- foo();
- print "\\$a = \$a\n";

 - \Rightarrow \$a = 2

- sub bar {
- my \$a = 2;
- }
- \$a = 1;
- print "\\$a = \$a\n";
- bar();
- print "\\$a = \$a\n";

 - = \$a = 1

```
#!/usr/bin/perl
$labs = 98:
$projects = 91;
$ave = int(compute grade($labs, $projects));
print "Labs = $labs, Projects = $projects, ",
 A good way of using
  "Ave. = $ave (extra credit included)\n";
 formal parameters
sub compute_grade {
 inside a Perl function.
  my ($labs, $projects) = @ :
  # With extra credit
  $labs += 2:
 Local variables declaration.
  my ($total, $ave);
  $total = $labs + $projects;
  ave = ({abs + projects}) / 2;
  return ($ave);
```

- \$ man perlsub
- \$ man perlfunc

String Manipulation - substr

- #!/usr/bin/perl
- \$a = "Welcome to Perl!\n";
- print substr(\$a, 0, 7), "\n"; # "Welcome"
- print substr(\$a, 7), "\n"; # " to Perl!\n"
- print substr(\$a, -6, 4), "\n"; # "Perl"

String Manipulation - split

```
#!/usr/bin/perl
$a = "This is a test";
@b = split(//, \$a);
\#@b = split(//, $a, 2);
 # 2 strings only, ie. "This" and "is a test"
foreach $i (@b) {
  print "$i\n";
$ = "This is a test";
@b = split(//);
 # Take $ as input
foreach $i (@b) {
  print "$i\n";
```

String Manipulation - join

- #!/usr/bin/perl
- @a = ("This", "is", "a", "test");
- \$b = join(' ', @a);
- \$c = join(' / ', @a);
- print "\\$b = \$b\n";
- print "\\$c = \$c\n";
 - \$b = This is a test
 - \$c = This / is / a / test

String Manipulation - substitution

#!/usr/bin/perl

```
$a = "I love Perl!":
if (a =~ s/love/hate/) {
  print "New \$a = \$a\n";
} else {
  print "Not found!\n";
$ = $a;
if (s{hate}{love}) {
  print "New \ = \ \n";
} else {
  print "Not found!\n";
 New $a = I hate Perl!
 New $ = I love Perl!
```

- #!/usr/bin/perl
- \$url = "http://www.cs.ucr.edu/";
- \$url =~ s{/\$}{/index.html};
- print "\$url\n";
 - http://www.cs.ucr.edu/index.html

String Matching Using Regular Expression (Regexp)

```
#!/usr/bin/perl
$a = "This is a test";
if (\$a = \sim /is/) {
  print "Found!\n";
} else {
 print "Not Found!\n";
$ = $a;
if (/is/) {
  print "Found!\n";
} else {
```

print "Not Found!\n";

Regular Expression - Metacharacters

```
# Any single character except a newline
* The beginning of the line or string
# The end of the line or string
* # Zero or more of the last character
# One or more of the last character
# Zero or one of the last character
```

- Eg.
- /^http:.+html\$/
- /^http:.+\.html\$/
- /^http:.+\.(html|htm)\$/

Regular Expression - Metasymbols

```
# [0-9]
\d
\w
 # [0-9a-zA-Z]
 # [ \t\r\n]
\s
 # Reverse of \d or [^0-9]
\D
\W
 # Reverse of \w or [^0-9a-zA-Z_]
 # Reverse of \s or [^[ \t\r\n]
\S
```

Regular Expression - Metasymbols

```
print "That's not a phone number!\n";
print "That's not a phone number!\n";
\Lambda d\{3,5\}/
 #3-5 digits long
unless (passwd = ~ \w{8,}/) {
 print "Passwd too short!\n";
```

Regular Expression - Captured Strings

- Also called backreferences, eg.
 - \Rightarrow \$a = "07/Jul/2007:08:30:01";
 - \Rightarrow \$a =~ $/([^:]+):(.+):(.+):(.+)/;$
 - \Box (\$hour, \$min, \$sec) = (\$2, \$3, \$4);
 - print "\$hour:\$min:\$sec\n";

Regular Expression - is Greedy

- \$a = "12345678901234567890";
- \$a =~ /(1.*0)/;
- print "\$1\n";
 - 1234567890123456789
- \$a =~ /(1.*?0)/;
- print "\$1\n";
 - 1234567890

Regular Expression - Misc

- To ignore case when matching
 - □ /\w+/i
- More info
 - \$ man perlre
 - http://www.comp.leeds.ac.uk/Perl/matching.html
 - http://www.perl.com/pub/a/2000/11/begperl3.html

Debug Perl

- \$ perl -w debug.pl
- \$ perl -d debug.pl
- print() or printf() is your friend @

References

- Programming Perl
 - Ch 2-5
- Beginner's Introduction to Perl
 - http://www.perl.com/pub/a/2000/10/begperl1.html
- Perl Tutorial
 - http://www.comp.leeds.ac.uk/Perl/start.html