Perl

What is Perl?

- Practical Extraction and Report Language
- Scripting language created by Larry Wall in the mid-80s
- Functionality and speed somewhere between low-level languages (like C) and high-level ones (like "shell")
- Influence from awk, sed, and C Shell
- Easy to write (after you learn it), but sometimes hard to read
- Widely used in CGI scripting

A Simple Perl Script

```
turns on warnings
hello:
#!/usr/bin/perl -w*
print "Hello, world!\n";
$ chmod a+x hello
$./hello
Hello, world!
$ perl -e 'print "Hello, world!\n"'
Hello, world!
```

Data Types

• Type of variable determined by special leading character

\$foo	scalar
@foo	list
%foo	hash
&foo	function

• Data types have separate name spaces

Scalars

• Can be numbers

• Can be strings

```
$str = 'good morning';
$str = "good evening\n";
$str = "one\ttwo";
```

- *Backslash escapes* and variable names are interpreted inside double quotes
- No boolean data type: 0 or "means false
 - ! negates boolean value

Special Scalar Variables

\$0	Name of script
\$_	Default variable
\$\$	Current PID
\$\$	Status of last pipe or system call
\$!	System error message
\$/	Input record separator
\$.	Input record number
undef	Acts like 0 or empty string

Operators

- Numeric: + * / % **
- String concatenation: .

```
$state = "New" . "York"; # "NewYork"
```

• String repetition: **x**

```
print "bla" x 3; # blablabla
```

• Binary assignments:

```
$val = 2; $val *= 3;  # $val is 6
$state .= "City";  # "NewYorkCity"
```

Comparison Operators

Comparison	Numeric	String
Equal	==	eq
Not Equal	<u>i</u> =	ne
Greater than	<	lt
Less than or equal to	>	le
Greater than or equal to	>=	ge

undef and defined

```
$f = 1;
while ($n < 10) {
 # $n is undef at 1st iteration
 $f *= ++$n;
}
• Use defined to check if a value is undef
 if (defined($val)) { ... }</pre>
```

Lists and Arrays

- List: ordered collection of scalars
- Array: Variable containing a list
- Each element is a scalar variable
- Indices are integers starting at 0

Array/List Assignment

```
@teams=("Knicks","Nets","Lakers");
print $teams[0];  # print Knicks
$teams[3]="Celtics"; # add new elt
@foo = ();  # empty list
@nums = (1..100); # list of 1-100
@arr = ($x, $y*6);
($a, $b) = ("apple", "orange");
($a, $b) = ($b, $a); # swap $a $b
@arr1 = @arr2;
```

More About Arrays and Lists

Quoted words - qw

```
@planets = qw/ earth mars jupiter /;
@planets = qw{ earth mars jupiter };
```

- Last element's index: \$#planets
 - Not the same as number of elements in array!
- Last element: \$planets[-1]

Scalar and List Context

```
@colors = qw< red green blue >;
```

- Array as string:
 - print "My favorite colors are @colors\n";
 - Prints My favorite colors are red green blue
- Array in scalar context returns the number of elements in the list

```
num = @colors + 5; # num gets 8
```

• Scalar expression in list context

```
@num = 88;  # one element list (88)
```

pop and push

- **push** and **pop**: arrays used as stacks
- **push** adds element to end of array

```
@colors = qw# red green blue #;
push(@colors, "yellow");  # same as
@colors = (@colors, "yellow");
push @colors, @more_colors;
```

• **pop** removes last element of array and returns it \$lastcolor = pop(@colors);

shift and unshift

- **shift** and **unshift**: similar to push and pop on the "left" side of an array
- unshift adds elements to the beginning
 @colors = qw# red green blue";
 unshift @colors, "orange";
 - First element is now "orange"
- shift removes element from beginning
 \$c = shift(@colors); # \$c gets "orange"

sort and reverse

• reverse returns list with elements in reverse order

```
@list1 = qw# NY NJ CT #;
@list2 = reverse(@list1); # (CT,NJ,NY)
```

• sort returns list with elements in ASCII- sorted order

```
@day = qw/ tues wed thurs /;
@sorted = sort(@day); #(thurs,tues,wed)
@nums = sort 1..10; # 1 10 2 3 ... 8 9
```

- reverse and sort do not modify their arguments
- reverse in scalar context flip characters in string
 \$flipped = reverse("abc"); # gets "cba"

Iterate over a List

• foreach loops throught a list of values

```
@teams = qw# Knicks Nets Lakers #;
foreach $team (@teams) {
  print "$team win\n";
}
```

- Value of *control variable* is restored at the end of the loop
- \$_ is the default

Hashes

Hash Element Access

• *\$hash*{*\$key*}

```
print $cap{"New York"};
print $cap{"New " . "York"};
```

Unwinding the hash

```
@cap_arr = %cap;
```

- Gets unordered list of key-value pairs
- Assigning one hash to another

```
%cap2 = %cap;
%rev_cap = reverse %cap;
print $rev_cap{"Trenton"}; # New Jersey
```

Hash Functions

- keys returns a list of keys
 @state = keys %cap;
- values returns a list of values
 @city = values %cap;
- Use each to iterate over all (key, value) pairs
 while ((\$state, \$city) = each %cap)
 {
 print "Capital of \$state is \$city\n";
 }

Subroutines

```
• sub myfunc { ... }
 $name="Jane";
 ...
 sub print_hello {
 print "Hello $name\n"; # global $name
 }
 &print_hello; # print "Hello Jane"
 print_hello; # print "Hello Jane"
 hello(); # print "Hello Jane"
```

Arguments

- Parameters are assigned to the special array @__
- Individual parameter can be accessed as \$_[0], \$_[1], ...

```
sub sum {
  my $x;  # private variable $x
  foreach (@_) {  # iterate over params
 $x += $_;
  }
  return $x;
}
$n = &sum(3, 10, 22);  # n gets 35
```

More on Parameter Passing

- Any number of scalars, lists, and hashes can be passed to a subroutine
- Lists and hashes are "flattened"

```
func($x, @y, %z);
```

- Inside func:
 - \$_[0] is \$x
 - · \$_[1] is \$y[0]
 - \$_[2] is \$y[1], etc.
- The scalars in @_ are implicit aliases (not copies) of the ones passed, i.e. changing the values of \$_[0], etc. changes the original variables

Return Values

• The return value of a subroutine is the <u>last expression</u> evaluated, or the value returned by the **return** operator

- Can also return a list: return @somelist;
- If return is used without an expression (failure), undef or
 () is returned depending on context

Lexical Variables

 Variables can be scoped to the enclosing block with the my operator

```
sub myfunc {
  my $x;
  my($a, $b) = @_; # copy params
  ...
}
```

- Can be used in any block, such as an if block or while block
 - Without enclosing block, the scope is the source file

Another Subroutine Example

```
@nums = (1, 2, 3);
num = 4;
@res = dec by one(@nums, $num); # @res=(0, 1, 2, 3)
 \# (@nums,$num)=(1, 2, 3, 4)
dec by 1(@nums, $num); # (@nums,$num)=(0, 1, 2, 3)
sub dec_by_one {
 my @ret = @ ;
 # make a copy
 for my $n (@ret) { $n-- }
 return @ret;
sub dec by 1 {
 for (@_) { $_-- }
```

Reading from STDIN

- **STDIN** is the builtin filehandle to the standard input
- Use the line input operator around a file handle to read from it

```
$line = <STDIN>; # read next line
chomp($line);
```

• **chomp** removes trailing string that corresponds to the value of \$/ - usually the newline character

Reading from STDIN example

```
while (<STDIN>) {
  chomp;
  print "Line $. ==> $_\n";
}

Line 1 ==> [Contents of line 1]
Line 2 ==> [Contents of line 2]
...
```


- The *diamond operator* <> makes Perl programs work like standard Unix utilities
- Lines are read from list of files given as command line arguments (@ARGV)

```
while (<>) {
  chomp;
  print "Line $. from $ARGV is $_\n";
}
```

- · ./myprog file1 file2 -
 - Read from file1, then file2, then standard input
- \$ARGV is the current filename

Filehandles

• Use open to open a file for reading/writing

```
open LOG, "syslog"; # read
open LOG, "<syslog"; # read
open LOG, ">syslog"; # write
open LOG, ">>syslog"; # append
```

• Close a filehandle after using the file close LOG;

Errors

- When a fatal error is encountered, use **die** to print out error message and exit program die "Something bad happened\n" if;
- Always check return value of open
 open LOG, ">>syslog"
 or die "Cannot open log: \$!";
- For non-fatal errors, use warn instead warn "Temperature is below 0!" if \$temp < 0;

Reading from a File

```
open MSG, "/var/log/messages"
  or die "Cannot open messages: $!\n";
while (<MSG>) {
  chomp;
  # do something with $_
}
close MSG;
```

Writing to a File

```
open LOG, ">/tmp/log"
  or die "Cannot create log: $!";
print LOG "Some log messages...\n"
printf LOG "%d entries
  processed.\n", $num;
close LOG;
  no comma after filehandle
```

Manipulating Files and Dirs

unlink removes files
unlink "file1", "file2"
or warn "failed to remove file: \$!";
rename renames a file
rename "file1", "file2";
link creates a new (hard) link
link "file1", "file2"
or warn "can't create link: \$!";
symlink creates a soft link
link "file1", "file2" or warn " ... ";

Manipulating Files and Dirs cont.

mkdir create directory
 mkdir "mydir", 0755
 or warn "Cannot create mydir: \$!";

- rmdir remove empty directories
 rmdir "dir1", "dir2", "dir3";
- chmod modifies permissions on a file or directory chmod 0600, "file1", "file2";

if - elsif - else

```
• if ... elsif ... else ...
  if ( $x > 0 ) {
 print "x is positive\n";
  elsif ( $x < 0 ) {
 print "x is negative\n";
  else {
 print "x is zero\n";
```

while and until

```
$y += $x++;
}
• until is like the opposite of while
until ($x >= 100) {
 $y += $x++;
}
```

while (\$x < 100) {

for

• for (*init*; *test*; *incr*) { ... }

```
# sum of squares of 1 to 5
for ($i = 1; $i <= 5; $i++) {
 $sum += $i*$i;
}</pre>
```

next

• next skips the remaining of the current
iteration (like continue in C)

only print non-blank lines
while (<>) {
 if (\$_ eq "\n") { next; }
 else { print; }
}

last

• last exist the loop immediately (like break
in C)
print up to first blank line
while (<>) {
 if (\$_ eq "\n") { last; }
 else { print; }
}

Logical AND/OR

- Logical AND: &&
 if ((\$x > 0) && (\$x < 10)) { ... }
 Logical OR: ||
 if (\$x < 0) || (\$x > 0)) { ... }
- Both are short-circuit operators the second expression is only evaluated if necessary

Regular Expressions

- Use EREs (egrep style)
- Plus the following character classes

```
- \w "word" character: [A-Za-z0-9_]
- \d digits: [0-9]
- \s whitespace: [\f\t\n\r]
- \b word boundary
```

- \W, \D, \S, \B are complements of the corresponding classes above
- Can use \t to denote a tab

Backreferences

- Support backreferences
- Subexpressions are referred to using \1,
 \2, etc. in the RE and \$1, \$2, etc. outside the RE

```
if (/^this (red|blue|green) (bat|ball) is \1/)
{
 ($color, $object) = ($1, $2);
}
```

Matching

- Pattern match operator: /RE/ is a shortcut of m/RE/
 - Returns true if there is a match
 - Match against \$_ be default
 - Can also use m(RE), m<RE>, m!RE!, etc.

```
if (/^\/usr\/local\//) { ... }
if (m%/usr/local/%) { ... }
```

• Case-insensitive match

```
if (/new york/i) { ... };
```

Matching cont.

```
To match an RE against something other than $__, use the binding operator = ~ if ($s =~ /\bblah/i) { print "Find blah!" }
!~ negates the match while (<STDIN> !~ /^#/) { ... }
Variables are interpolated inside REs
```

if (/^\$word/) { ... }

Match Variables

- Special match variables
 - \$&: the section matched
 - \$`: the part before the matched section
 - -\$': the part after the matched section \$string = "What the heck!"; \$string =~ /\bt.*e/;
 - print "(\$`) (\$&) (\$')\n";
 - (What) (the he) (ck!)

Substitutions

- Sed-like search and replace with s///
 s/red/blue/;
 \$x =~ s/\w+\$/\$^/;
 Unlike m///, s/// modifies the variable
- Global replacement with /g
 s/(.)\1/\$1/g;
- Transliteration operator: tr/// or y/// tr/A-Z/a-z/;

RE Functions

• **split** string using RE (whitespace by default)

```
@fields = split /:/, "::ab:cde:f";
# gets ("","","ab","cde","f")
```

• join strings into one

```
$str = join "-", @fields; # gets "--ab-cde-f"
```

- grep something from a list
 - Similar to UNIX grep, but not limited to using regular expressions
 @selected = grep(!/^#/, @code);
 - Modifying elements in returned list actually modifies the elements in the original list

Running Another program

- Use the system function to run an external program
- With one argument, the shell is used to run the command
 - Convenient when redirection is needed
 \$status = system("cmd1 args > file");
- To avoid the shell, pass system a list
 \$status = system(\$prog, @args);
 die "\$prog exited abnormally: \$?" unless
 \$status == 0;

Capturing Output

• If output from another program needs to be collected, use the backticks

```
my $files = `ls *.c`;
```

• Collect all output lines into a single string

```
my @files = `ls *.c`;
```

- Each element is an output line
- The shell is invoked to run the command

Environment Variables

• Environment variables are stored in the special hash **%ENV**

```
$ENV{'PATH'} =
"/usr/local/bin:$ENV{'PATH'}";
```

Example: Union and Intersection I

```
@a = (1, 3, 5, 6, 7);
@b = (2, 4, 5, 9);
@union = @isect = ();
%union = %isect = ();
foreach e (@a) { sunion{$e} = 1}
foreach $e (@b) {
  if ($union($e) ) { $isect{$e} = 1 }
  \sup\{e\} = 1;
@union = keys %union;
@isect = keys %isect;
```

Example: Union and Intersection II

```
@a = (1, 3, 5, 6, 7);
@b = (2, 4, 5, 9);
@union = @isect = ();
%union = %isect = ();

foreach $e (@a, @b) {
 $union{$e}++ && $isect{$e}++;
}
@union = keys %union;
@isect = keys %isect;
```

Example: Word Frequency

```
#!/usr/bin/perl -w
# Read a list of words (one per line) and
# print the frequency of each word
use strict;
my(@words, %count, $word);
chomp(@words = <STDIN>); # read and chomp all lines
foreach $word (@words) {
  $count{$word} += 1;
foreach $word (keys %count) {
  print "$word was seen $count{$word} times.\n";
```

Good Ways to Learn Perl

- a2p
 - Translates an awk program to Perl
- s2p
 - Translates a sed script to Perl
- perldoc
 - Online perl documentation
 - \$ perldoc perldoc <-- perldoc man page</pre>
 - \$ perldoc -f sort <-- Perl sort function man page</pre>
 - \$ perldoc CGI <-- CGI module man page

Modules

- Perl modules are libraries of reusable code with specific functionalities
- Standard modules are distributed with Perl, others can be obtained from CPAN
- Include modules in your program with use, e.g. use CGI incorporates the CGI module
- Each module has its own namespace

Peri CGI Module

- Interface for parsing and interpreting query strings passed to CGI scripts
- Methods for creating generating HTML
- Methods to handle errors in CGI scripts
- Two interfaces: procedural and objectoriented
 - Need to ask for the procedural interface use CGI qw(:standard);

A (rather ugly) CGI Script

```
#!/usr/bin/perl
$size of form info = $ENV{'CONTENT LENGTH'};
read ($STDIN, $form info, $size of form info);
# Split up each pair of key/value pairs
foreach $pair (split (/&/, $form info)) {
 # For each pair, split into $key and $value variables
 (\$key, \$value) = split (/=/, \$pair);
 # Get rid of the pesky %xx encodings
 \ensuremath{$\text{key} = ~s/\%([\dA-Fa-f][\dA-Fa-f])/pack ("C", hex ($1))/eq;}
 value =  s/%([\dA-Fa-f][\dA-Fa-f])/pack ("C", hex ($1))/eq;
 # Use $key as index for $parameters hash, $value as value
 $parameters{$key} = $value;
# Print out the obligatory content type line
print "Content-type: text/plain\n\n";
# Tell the user what they said
print "Your birthday is on " . $parameters{birthday} . ".\n";
```

A Perl CGI Script

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

use strict;
use CGI qw(:standard);

my $bday = param("birthday");

# Print headers (text/html is the default)
print header(-type => 'text/html');

# Print <html>, <head>, <title>, <body> tags etc.
print start_html("Birthday");

# Your HTML body
print p("Your birthday is $bday.");

# Print </body></html>
print end_html();
```

• Read the CGI Perl documentation (perldoc CGI)

Further Reading

