

A short talk to introduce the Perl programming language and its culture.

Adam John Trickett

www.iredale.net adam.trickett@iredale.net GPG Key: 0xAF0DB8C8

Version 1.4.1 © Adam Trickett February 2015

Distributed under a creative commons Attribution-NonCommercial-ShareAlike licence.

History

- Perl is a programming language created by Larry Wall on 18 December 1987
- Perl 5 released on 17 October 1994
 - Perl 5.10.0 released 18 December 2007
 - 5.12 ... 5.14 ... 5.16 ... 5.18
 - Perl 5.20.0 released 27 May 2014
- Perl 6 before xmas 2015...

Perl's Parents

- Perl is a language that unashamedly takes ideas from other languages, including its self...
- awk/nawk
- sed
- shell
- C
- Lisp
- Haskell & Ruby

Compiled or Interpreted?

- Perl source code is compiled very quickly into a syntax tree
- The syntax tree is automatically optimised
- Finally the optimised syntax tree is executed

• Perl is compiled and interpreted just like other modern languages such as Java.

"hard tasks easy and seriously non-trivial tasks possible"

- Perl is designed to make life easy for the programmer
- Autovivication of variables
- Dynamic typing
- Automatic memory management
- Hashes
- Procedural, object-oriented or both
- Many, many built-in convenience features

Hello World

print 'Hello World'

Hello World MK-2

#!/usr/bin/perl

use strict; use warnings;

my \$greeting = "Hello World\n";
print \$greeting;
exit;

Hello New World

#!/usr/bin/perl
use 5.01;
use strict;
use warnings;

my \$greeting = 'Hello World'; say \$greeting; exit;

Scalars

- Are not typed, can hold a number, string, or reference
- Perl will automatically cast between types for you

```
$var1 = 'this is a string';
```

```
$var2 = 23.5;
```

\$var3 = \$var1 . \$var2;

say \$var3

```
this is a string23.5
```


Arrays & Lists

- Lists are just a list of scalars, lots of built in commands generate or process lists
- You can put a list into an array to store it

```
earray = (1,2,'three');
```

```
say $array[2];
```

three

```
$var4 = shift @array;
```

```
say $var4
```


Hashes

- Hashes are special arrays that use keys rather than numbers to access them
- They are VERY fast but the order is not predictable
 - but there are fast sorting tools

%hash = ('k1' => 'v1', 'k2' => 'v2');
say \$hash{'k1'};
v1

Version 1.4.1 © Adam Trickett February 2015

Distributed under a creative commons Attribution-NonCommercial-ShareAlike licence.

Perl's Strengths

- Expressive language
 - There Is More Than One Way To Do It
- Popular
- Easy

Perl's Weaknesses

- Expressive language
 - There Is More Than One Way To Do It
- Popular
- Easy

Getting

Version 1.4.1 © Adam Trickett February 2015

Distributed under a creative commons Attribution-NonCommercial-ShareAlike licence.

Useful Resources

- Perl Training Australia:
 - http://perltraining.com.au/notes.html
- Ovid's CGI Course:
 - http://ovid-cgi-course.perl-begin.org/cgi-course/
- Learn.perl.org:
 - http://learn.perl.org/
- On-line Documentation:
 - http://perldoc.perl.org/
- Randal's Perl Columns:
 - http://www.stonehenge.com/merlyn/columns.html

Some Books

http://books.perl.org/

Comprehensive Perl Archive Network

- Over 25,000 modules
- A module for every imaginable task:
 - Web/CGI
 - Databases
 - SAP
 - MP3/Oggs
 - Time/Dates
 - Templating
 - and much much more!

- Global system with mirrors worldwide
- PAUSE
 - Perl Authors Upload SErver
- RT
 - Request Tracker
- CPAN testers & CPANTS
- Search/Meta Search
 - Two Web Based Search engines

Killer Modules!

- CGI
- DBI
- Template
- CPAN
- Apache mod_perl
- File::Find::Rule
- LWP/WWW::Mechanize
- MVC/ORM

Some Community Sites

- PerlMonks:
 - http://www.perlmonks.org/
- Perl Blogs:
 - http://blogs.perl.org/
- Perl Foundation:
 - http://www.perlfoundation.org/
- Perl Mongers:
 - http://www.pm.org/

More Sites

- Perl 5 Wiki
 - https://www.socialtext.net/perl5/
- {Perl School}
 - http://perlschool.co.uk/
- Enlightened Perl Organisation
 - http://www.enlightendperl.org/

Meetings

- OSCON Open Source Conference
 - Originally Perl only, now everything open-source
 - Expensive
 - http://conferences.oreillynet.com/
- YAPC Yet Another Perl Confernce
 - Still just Perl
 - Cheaper
 - http://www.yapceurope.org/

Smaller Meetings

- PM Workshops
 - London.PM Workshop every winter
- PM TechMeets
 - London.PM and ThamesValley.PM
- Perl Birds of a Feather "BOF" meetings
 - LUGs
- Perl tracks/streams at other meetings
 - FOSDEM

More Links...

- http://www.cpan.org/
- http://search.cpan.org/
- http://metacpan.org/
- http://rt.cpan.org/
- http://pause.perl.org/
- http://jobs.perl.org/
- http://cpants.perl.org/
- http://perldoc.perl.org/
- http://www.perl.com/

Some Screen Shots of Sites

Distributed under a creative commons Attribution-NonCommercial-ShareAlike licence.

Perl.com news and views of the Perl programming language

Perl Today (February 2014)

By brian d foy on February 10, 2014 6:00 AM

brian d foy is the author of <u>Mastering Perl</u>, now available in its second edition, as well as several other Perl books. As the founder of Perl mongers, he's been active in the Perl community for almost 20 years.

Perl's so big now that it's almost impossible to pay attention to everything going on. Instead of reading the thoughts of me, just one person, on the current state of Perl, why not gather several major players who can cover many areas that you may not have noticed? I've collected some voices from parts of the large and diverse Perl community to highlight a small fraction of

everything going on, from community development, hard core coding, the job market, and various problem domains. Although not definitive, their combination makes a good summary.

Randal Schwartz is the original author of Programming perl and Learning Perl, along with numerous other Perl credits. He's the current host of FLOSS Weekly

Perl started as a Unix shell replacement to help sysadmins get more productive with less risk and a flatter learning curve (you didn't have to learn the quirks of dozens of small utilities, just the quirks of One Larry Wall).

But then along came the web, and "scripts" could be used to provide interactive web pages, and Perl became the darling language of the web, first with "cgi-lib.pl", and then with <u>CGI.pm</u>, and later with larger frameworks like <u>Mason</u> and <u>Catalyst</u>.

Of course, Perl's scripting abilities also matured, and the ability to scale Perl programs with modern testing and 00 frameworks (like <u>Moose</u>) empowered programmers to write 10-line scripts and 100,000-line applications using the same core language features: a distinctive advantage.

Perl 5 development stagnated a bit, trigging the whole <u>"Perl 6"</u> revival, and the relationship between Perl 5 and Perl 6 is still not understood by most people outside the direct Perl community (nor even by some who are "in" the community). But with the establishment of the quarterly point release, and the annual major releases, Perl 5 seems to have gotten firmly back in the saddle of modern development again. And while Perl 6 continues to be developed and redesigned, parts of it are already quite useful for early adopters.

Karen Pauley was a founding member of the Belfast Perl Mongers, a volunteer with the YAPC Europe Foundation, and is the President of The Perl Foundation.

For me, Perl is a reason for creating community systems to support Perl itself. <u>The Perl</u> <u>Foundation</u> doesn't write the Perl language, we don't influence its direction; instead we work with the Perl community to organize funding, volunteers, marketing, and legal counsel.

Visit the home of the Perl programming language: <u>Perl.org</u>

Download

Documentation

Perl Bloggers

Foundation News

Sponsored by

Tom Christiansen Perl Training

Recent Entries

Perl Today (February 2014)

The Year in Perl 2013 Retrospective

Enable Backtraces with Carp::Always (Modern Perl Tips)

Lexing and Parsing

Continued

Consuming REST ful Services with Perl

Designing Board Games With Perl

Newcomer Experience in the Perl Community Survey

An Overview of Lexing and Parsing

Tresults (0.004 seconds) dam John Trickett / - XML-RSS-Tools-0.34 •• AV 27, 2014 Browse (nW) Changes Dissue (0) Second Second Modules Civities Dissue (0) Second (0) Second (0) Dissue (0) Second (0) Dissue (0) Second (0) Second (0) Second (0) Second (0)		org/release/XML-RSS-Tools	⊴ ∧ ☆ 🕯 + 🦽	$\langle \rangle$
Tresults (0.004 seconds) dam John Trickett / - XML-RSS Tools-0.34 • AV 27, 2014 Browse (rw) Changes Documentation Example-1 Example-3 Example-4 Example-4 Example-5 Example-6 Example-6 Example-7 Example-8 Example-8 Example-6 Example-7 Example-8 Example-9 Example-9 Example-1 Octores Alt:::RISS::Tools - A tool-kit providing a wapper around a HTTP client, a RSS parser, and a XSLT engine. Module Module Module Mascright-8, pod docs/example-1.pod docs/example-1.pod docs/example-3.pod docs/example-5.pl (pod)	Local 🗸 🚞 Remote 🗸 🍵	i News 🗸 🚞 Computing 🗸 🚞 Personal 🗸 🚞 Various Stuff 🗸 🚞 Planets 🗸 🚞 Web Admin 🗸 脳 Basingstoke Weather	~ ≡G~ T <mark>y</mark> Guide 🕻	:
dam John Trickett / - XML-RSS-Tools-0.9 (method AY 27, 2014 Brownse (raw) Changes Documentation Example-3 Lisuus (0) Deters (226 / 6 / 3) Example-4 Documentation Example-5 - A complete web server based RSS-client Introduction - A Simple Introduction To RSS License: open_source TVITY Stamples - A complete web server based RSS-client Introduction - A Simple Introduction To RSS License: open_source TVITY Stamples - A conclekt providing a wrapper around a HTTP client, a RSS parser, and a XSLT engine. Examples - A conclekt providing a wrapper around a HTTP client, a RSS parser, and a XSLT engine. Downlad (SP, 70Ko) MOBI [EPUB Downlad (SP, 70Ko) Modelse Stamples/scample-3.pod docs/sexample-3.pod docs/sexample-4.pol docs/sexample-4.pol docs/sexample-5.pod examples/sexample-5.pl [pod] examples/sexample-5.pl [pod] examples/sexample-5.pl [pod] examples/sexample-5.pl [pod] examples/sexample-	Home Recent FAQ	Feedback News Lab	S	Sign in
Junc John Trickett / - XML-RSS-Tools-0.3 (neta <mark>::</mark> cpan	Search		
AY 27, 2014 Documentation Example 1 Example 2 Example 2 A Longer example Example 3 Issue (0) Example 4 Example 4 Example 5 Example 5 Example 5 Issue (0) Example 4 Example 5 Example 5 Example 5 A Complete web server based RSS-client Introduction - A Simple Introduction To RSS Adam John Trickett CTIVITY Modules Adam John Trickett 24 month Gocs/example - 2,pod LWP 0DSLS docs/example - 2,pod LWP 0DW mload (38,79Kb) docs/example - 3,pl [pod] XML::LbXML 0Subscribe to distribution examples/example - 3,pl [pod] and possibly others Subscribe to distribution examples/example - 3,pl [pod] and possibly others Subscribe to distribution examples/example - 4,pl [pod] and possibly others Subscribe to distribution examples/example - 4,pl [pod] and possibly others Subscribe to distribution examples/example - 4,pl [pod] CPAN Testers List Preverse examples/example - 5,pl [pod] CPAN Testers List Diff with version 1 MAI-				
AY 27, 2014 Example-1 Example-2 A Longer example 4 Browse (raw) Example-3 Example-3 Sector (228 / 6 / 3) Example-4 Example-3 I scense: open_source Modules A dam John Trickett Kwallee Modules A dam John Trickett Kwallee Modules A dam John Trickett VITTY XML::RSS::Tools - A tool-kit providing a wrapper around a HTTP client, a RSS parser, and a XSLT engine. A dam John Trickett 24 month Gocs/example-1.pod DEPENDENCIES MOBI J EPUB Gocs/example-3.pod UPI Consection of Gocs/example-4.pod XML::LBXXLT XML::LBXXLT WateCPAR Examples/S.pod Cocs/example-3.pl [pod] And posibly others Saench distribution examples/example-3.pl [pod] Cocher samples/example-3.pl [pod] Cocher samples/example-3.pl [pod] Saench distribution examples/example-4.pl [pod] Cocher samples/example-4.pl [pod] Cocher samples/example-4.pl [pod] Gots example-4.pl [pod] conter site Paevample/example-4.pl [pod] Cocher site Saench distribution Maxmple-5.pl [pod] Cocher site Paevample/example/example/example/example/example/example/example/example/exa	dam John Trickett / 🗸	XML-RSS-Tools-0.34 ++		
Browse (raw) Example-1 Scharges Example-2 Scharges Example-3 Issues (0) Example-4 Example-4 Example-4 Example-5 Example-4 Example-6 Introduction - A Simple Introduction To RSS Modules Xult::RSS::Tools - A tool-kit providing a wrapper around a HTTP client, a RSS parser, and a XSLT engine. 24 month Example-1.pod Cocs/example-1.pod DEPENDENCIES Vollas docs/example-4.pod Obscience UVP 40 month docs/example-4.pod Obscience Cocs/example-4.pod Obscience examples/s.pod Modules examples/s.pod Subscribe to distribution examples/s.pod Subscribe to distribution examples/s.pol Version Other files Diff wit version MANIFEST Mis version MANIFEST Acter Links Changes Colo META,yrm Mis version Makeflie-PL Mis version Makeflie-PL Mis version Makeflie-PL <	AN 07 0044	Documentation	-	
Browse (raw) Example-2 - A Longer example Schanges Example-3 Browse (raw) Example-3 Statuse (raw) Example-5 - A complete web server based RSS-client Introduction - A Simple Introduction To RSS Introduction - A Simple Introduction To RSS Active Modules Active (282 / 6 / 3) Example-3 24 monther Modules Active (282 / 6 / 3) Example-1 pold Cleanes: copen_source Modules Active (282 / 6 / 3) Example-3 (and JAn Trickett and 1 contributors show th 24 monther Cos/example-1.pol docs/example-2.pod LWP MOSI I E PUB Cos/example-3.pod Download (38 78/b) Cos/example-3.pod docs/example-3.pl(pod) examples/example-3.pl(pod) examples/example-3.pl(pod) examples/example-3.pl(pod) subscribe to distribution examples/example-3.pl(pod) subscribe to distribution examples/example-3.pl(pod) examples/example-3.pl(pod) examples/example-3.pl(pod) gosterite to distribution examples/example-4.pl(pod) examples/example-4.pl(pod) examples/example-3.pl(pod) go	AAY 27, 2014	Example-1	11	
Issues (0) Example-4 Tostors (228 / 6 / 3) Example-5 - A complete web server based RSS-client Kwaltee Example-6 - A complete web server based RSS-client Introduction - A Simple Introduction To RSS AtTRICKETT Modules Adam John Trickett KWaltee Modules Correct Steample-1.pod doss/example-1.pod DEPENDENCIES Model (38.79kb) doss/example-3.pod Obscience XML::LibXML Stater for Kample-3.pod XML::LibXML doss/example-3.pod XML::LibXML doss/example-3.pod XML::LibXML doss/example-3.pod XML::LibXML doss/example-3.pod XML::LibXML doss/example-3.pl (pod) examples/example-1.pl (pod) examples/example-3.pl (pod) and possibly others search distribution examples/example-3.pl (pod) and possibly others gearch distribution examples/example-3.pl (pod) CPAN Testers List umm to version other files examples/example-4.pl (pod) examples/example-3.pl (pod) examples/example-3.pl (pod) examples/example-3.pl (pod) examples/example-3.pl (pod) CPAN T	Browse (raw)	Example-2 - A Longer example	200	
Issues (0) Example-4 C Testers (228 / 6 / 3) Example-5 - A complete web server based RSS-client Kwaltee Introduction To RSS A Liense: open_source Modules XLI::RSS::Tools - A tool-kit providing a wrapper around a HTTP client, a RSS parser, and a XSLT engine. ATRICKETT 24 month Example-2.pod DEPENDENCIES docs/example-1.pod DEPENDENCIES docs/example-3.pod URI A Download (38.79kb) docs/example-3.pod URI Subsoribe to distribution examples/example-1.pl [pod] XML::LBXSLT Subsoribe to distribution examples/example-3.pl [pod] XML::LBXSLT Subsoribe to distribution examples/example-4.pl [pod] XML::LBXSLT Subsoribe to distribution examples/example-4.pl [pod] XML::RSS Subsoribe to distribution examples/example-4.pl [pod] CPAN Testers List Jump to version Other files Suida John Charles Dependencig Brith version Build.PL Changes *Dependencig Dependencig Subsoribe to distribution examples/example-4.pl [pod] *Dependencig Dependencig Brith version Build.PL	o ; Changes			
C Testers (228 / 6 / 3) Example 5 - A complete web server based RSS-client Adam John Trickett L Leens: open_source Adam John Trickett Adam John Trickett 24 month Cocs/example 1.pod Cocs/example 2.pod Cocs/example 3.pod URI 24 month Cocs/example 3.pod URI Mobil EPUB Cocs/example 3.pod URI Cocs/example 3.pod URI XML::LiSXSLT Mota CPA NExplore examples/example 3.pl [pod] XML::LiSXSLT Subscribe to distribution examples/example 3.pl [pod] CoCPAN Testers List Jump to version Build.pL Changes Changes Chift with version Build.pL Changes Changes Stoco META_ison Materia Changes Col META_ison Materia Changes MAINEEST MAINEEST MAINEEST Changes Notare Version META_ison META_ison Changes MAINEEST MAINEEST MAINEEST Changes Materia META_ison Materia Changes Materia META_ison Changes <td< td=""><td></td><td></td><td></td><td></td></td<>				
License: open_source Modules Admit of PASS Admit of CRSS Activity Modules Admit of CRSS Show the Cooles docs/example-1.pod DEPENDENCIES URI Module docs/example-1.pod docs/example-3.pod URI Motal CAN Explorer examples/example-1.pl (pod) XML:::IbXIL MetaCPAN Explorer examples/example-3.pl (pod) ad possibly others Subscribe to distribution examples/example-3.pl (pod) ad possibly others Subscribe to distribution examples/example-4.pl (pod) ad possibly others Jump to version Other files Build.PL Reverse Granges Changes Changes Pependency graph This version Matrix Fast Matrix Fast Fast Non	Testers (228 / 6 / 3) III			
License: open_source Modules AttRCKETT ACTIVITY Modules Adam John Trickett ACTIVITY XML::RSS::Tools - A tool-kit providing a wrapper around a HTTP client, a RSS parser, and a XSLT engine. Adam John Trickett 24 month Examples and 1 contributors 700LS docs/example-1.pod EPENDENCIES docs/example-3.pod UPP docs/example-4.pod UPP docs/example-4.pod XML::LibXML docs/example-4.pod XML::LibXSLT with docs/example-4.pol XML::LibXSLT docs/example-4.pol XML::LibXSLT with version examples/example-3.pl [pod] and possibly others search distribution examples/example-4.pl [pod] cCPAN Testers List with version * Other files Build.PL cPendencies Diff with version * META_json META_json * Dependency graph Sc.O META_json META_json Makefile.PL			AC.	
ACTIVITY XML::RSS::Tools - A tool-kit providing a wrapper around a HTTP client, a RSS parser, and a XSLT engine. Acd 1 contributors 24 month Examples show th 24 month Cocs/example-1.pod DEPENDENCIES docs/example-2.pod LWP docs/example-3.pod URI MetaCPAN Explorer Cocs/example-2.pod XML::IbXL docs/example-1.pol Cocs/example-2.pod XML::IbXL docs/example-4.pod Cocs/example-2.pod XML::IbXL docs/example-2.pl [pod] XML::IbXSL XML::IbXSL examples/example-2.pl [pod] and possibly others examples/example-2.pl [pod] CoPAN Testers List Jump to version examples/example-3.pl [pod] CPAN Testers List Diff with version Other files Changes This version META_json META_json Sc.O META_yml Maktifile_PL His version META_json Maktifile_PL BraDME FRAME FRAME	License: open_source			
AML::::::::::::::::::::::::::::::::::::	ACTIVITY			
24 month Examples docs/example-1.pd DEPENDENCIES docs/example-2.pod LWP docs/example-3.pd URI docs/example-4.pod XML::LibXML docs/example-5.pod XML::LibXML docs/example-5.pod XML::LibXSLT examples/example-1.pl [pod] examples/example-2.pl [pod] examples/example-3.pl [pod] examples/example-3.pl [pod] search distribution examples/example-4.xsl examples/example-4.pl [pod] examples/example-4.xsl gearch distribution examples/example-4.xsl jump to version examples/example-5.pl [pod] permatLINKS Build.PL PERMALINKS Changes This version MANIFEST Latest version META.json Sc.O META.ymi This version Makefile.PL Makefile.PL BEADME		XML::RSS::Tools - A tool-kit providing a wrapper around a HTTP client, a RSS parser, and a XSLT engine.		
24 month docs/example-1.pod DEPENDENCIES TOOLS docs/example-2.pod LWP MOBI J EPUB docs/example-3.pod URI △ Download (38.76Kb) docs/example-4.pod XML::Lib.XML △ Download (38.76Kb) docs/example-5.pod XML::Lib.XML △ docs/example-1.pi [pod] examples/example-1.pi [pod] XML::Lib.XSL ○ Subscribe to distribution examples/example-3.pi [pod] and possibly others ○ Search distribution examples/example-4.pi [pod] CPAN Testers List ○ Jump to version 1 examples/example-4.pi [pod] CPAN Testers List ○ Diff with version 1 Other files Peendencies ○ Diff with version 2 Other files Diff with version Sc.O MAINFEST Maxetile.PL Sc.O META.yml Katetlie.PL This version Maketile.PL Maketile.PL This version Maketile.PL Maketile.PL		Examples	sho	w then
MOBI J EPUB docs/example-3.pod URJ Download (38.79Kb) docs/example-4.pod XML::LibXML MACBI J EPUB docs/example-4.pod XML::LibXML MACBI J EPUB docs/example-5.pod XML::LibXML MACBI J EPUB docs/example-5.pod XML::LibXSLT MACBI J EPUB examples/example-2.pl [pod] XML::LibXSLT Subscribe to distribution examples/example-2.pl [pod] and possibly others examples/example-3.pl [pod] examples/example-4.pl [pod] CPAN Testers List Jump to version examples/example-4.pl [pod] CPAN Testers List jump to version other tiles examples/example-4.sl Build.PL Changes Allenchercies PERMALINKS Build.PL Changes Changes MANIFEST MANIFEST Materia Liston META.json Materia List Sc.O META.yml Makefile.PL This version Makefile.PL BEADE	24 month	docs/example-1.pod	DEPENDENCIES	
MOBI JEPUBdocs/example-3.podURILOwnload (38.79K)docs/example-4.podXML::LibXMLMetaCPAN Explorerexamples/example-5.podXML::LibXSLT* Rate this distributionexamples/example-1.pl [pod]XML::RSSSubscribe to distributionexamples/example-3.pl [pod]and possibly others* Rate this distributionexamples/example-3.pl [pod]CPAN Testers List* samples/example-4.pl [pod]* CPAN Testers List* amples/example-4.pl [pod]* Reverseexamples/example-4.pl [pod]* CPAN Testers List* amples/example-5.pl [pod]* Reverseexamples/example-5.pl [pod]* Dependenciesbiff with versionOther tiles* DependenciesBuild.PLChanges* Dependency graphPERMALINKSMANIFESTKanges.c.OMETA.ymiKatAllen,LinkMaketline,DisMaketline,DisS.c.OMETA.ymiRate trasionRETA.ymiReversionRETA.ymiReversionReversion* Apple* Dependencies* S.c.OMETA.ymi* S.c.DMaketline,Dis* S.c.DMaketline,Dis	TOOLS	docs/example-2.pod	LMP	
 Download (38.79Kb) Meta CPAN Explorer examples.pod XML::LibXSLT XML::RSS and possibly others Subscribe to distribution examples/example-3.pl [pod] and possibly others Search distribution examples/example-4.pl [pod] and possibly others Jump to version examples/example-4.pl [pod] cPAN Testers List Jump to version examples.pl [pod] cPAN Testers List Diff with version Other files dependencies Build.PL Changes etal.pl on distribution * Dependency graph Se.c.O META.yml Matefile.PL Matefile.PL This version Matefile.PL Matefile.PL Search		docs/example-3.pod		
Image: Search distribution docs/example-5.pd XML::LibXSLT Subscribe to distribution examples/example-2.pl [pd] and possibly others Search distribution examples/example-4.pl [pd] CPAN Testers List Jump to version examples/example-5.pl [pd] CPAN Testers List Diff with version other files docs/example-5.pl [pd] dependencies PERMALINKS Build.PL Changes the search distribution the search distribution Search MANIFEST MANIFEST the search distribution the search distribution the search distribution Search META.json META.json the search distribution the search distribution This version META.json META.put the search distribution the search distribution Search META.put META.put the search distribution the search distribution the search distribution Diff with version Build.PL the search distribution the search distribution the search distribution This version META.json the search distribution the search distribution the search distribution This version BEADME		docs/example-4.pod		
Rate this distribution examples/example-1.pl [pod] XML::RSS Subscribe to distribution examples/example-2.pl [pod] and possibly others Search distribution examples/example-4.pl [pod] ICPAN Testers List Jump to version examples/example-5.pl [pod] Reverse dependencies dependencies biff with version Other files Dependency graph PERMALINKS Build.PL Changes This version META_json META_json S.c.O META_yml Makefile.PL Bis version BEADME BEADME		docs/example-5.pod		
A hate this distribution examples/example-2.pl [pod] examples/example-3.pl [pod] examples/example-4.pl [pod] and possibly others Search distribution examples/example-4.pl [pod] examples/example-4.pl [pod] CPAN Testers List Jump to version charges dependencies Diff with version Other files build.PL Charges charges the files Sc.O META.json META.json This version META.json Maketile.PL Bis distribution BEADME Maketile.PL				
Search distribution examples/example-3.pl [pod] Search distribution examples/example-4.pl [pod] Jump to version examples/example-4.xsl examples/example-5.pl [pod] cPAN Testers List examples/example-5.pl [pod] cPan Testers List other files Build.PL Build.PL Changes Changes MANIFEST Latest version META.json Sc.O META.yml Makefile.PL README				
Search distribution examples/example-4.pl [pod] CPAN Testers List Jump to version examples/example-4.xsl reverse biff with version other files dependencies Diff with version other files Dependency graph PERMALINKS Build.PL Changes This version MANIFEST Latest version Sc.O META.json META.json Sc.O META.yml Bakefile.PL BEADME BEADME Conserve			and possibly others	
Jump to version examples/example-4.xsl Reverse biff with version other files dependencies Diff with version Suild.PL * Dependency graph PERMALINKS Changes Changes This version MANIFEST META.json Sc.O MET A.yml Makefile.PL This version Makefile.PL BEADME	Search distribution		CPAN Testers Li	ist
Jump to Version examples/example-5.pl [pod] dependencies Diff with version other files * Dependency graph PERMALINKS Build.PL Changes This version MANIFEST KETA.json S.C.O META.yml Makefile.PL				
Diff with version PERMALINKS Build.PL Changes This version Latest version META.json S.C.O META.yml Maketile.PL BEADME	Jump to version			
Changes This version MANIFEST Latest version META.json S.C.O META.yml This version Makefile.PL BEADME	Diff with version			ph
Changes This version MANIFEST Latest version META.json S.C.O META.yml This version Makefile.PL BEADME	PERMALINKS	Build.PL		
MANIFEST Latest version META.json S.C.O META.yml This version Makefile.PL BEADME		Changes		
S.C.O META.json Matefile.PL BEADME		MANIFEST		
This version Makefile.PL BEADME	atest version	META.json		
This version Makefile.PL BEADME	S.C.O	META.yml		
BEADME		Maketile Pl		
	This warning	Makenie.r L		

- General
- CPAN (Comprehensive Perl Archive Network)
- News & Discussions
- Perl Culture
- Who Uses Perl?
- Perl for your career
- How to Find More Information
- Introductory/General
- Intermediate
- About This Wiki
 - What Goes On This Wiki?
 - What Does Not Go On This Wiki?

Recent Changes × style ×

There are no pages that link to this

Incoming Links

Attachments

page yet.

GFU Cyrus AG is sponsoring the QA Hackathon

By tinita on February 13, 2015 12:12 AM

We're happy to announce that GFU Cyrus AG will sponsor the Perl QA Hackathon 2015.

Originally founded as GFU Cyrus + Rölke mbH in 1980, GFU Cyrus AG is now one of the best-known IT training companies in Germany.

Several thousand IT specialists from all over the Federal Republic of Germany visit seminars at GFU every year. The program includes more than 1000 different seminars.

0 comments

0 comments

Continue reading »

Continue reading »

STRATO is sponsoring the QA Hackathon

By Neil Bowers on February 10, 2015 9:30 PM

We're happy to announce that STRATO has decided to sponsor this year's QA Hackathon.

If you live in certain parts of Europe then you will probably have heard of STRATO, but others might not. STRATO is an ISO 27001-certified hosting provider with its headquarters in Germany. STRATO offers domains,

email and homepage packages, online storage, web shops and servers through to high-end solutions.

About blogs.perl.org

blogs.perl.org is a common blogging platform for the Perl community. Written in Perl and offering the modern features you've come to expect in blog platforms, the site is run by Dave Cross and Aaron Crane, with a design donated by Six Apart, Ltd.

Search blogs.perl.org

Submit

Many high-profile sites like the BBC iPlayer, 123people, magazines.com and urhis de are already using Catalyst Chock

Catalyst 5.9 has native PSGI/Plack support which makes deployment for most webservers a no-brainer. Plus, there are loads of engines

published by Apress is now available for purchase from Amazon.com, or get the eBook (PDF) from Apress.

> S J. Apache/2.2.9

What is Dancer?

Dancer is a simple but powerful web application framework for Perl.

Key features

- Dead Simple Intuitive, minimalist and very expressive syntax.
- Flexible PSGI support, plugins and modular design allow for strong scalability.
- Few dependencies Dancer depends on as few CPAN modules as possible making it easy to install.

Prepare your moves... and dance!

Dancer has been designed as a Perl web framework which is easy and intuitive to get to grips with - this is how easy it can be:

S .

Perl

Hi!

This is a little talk about Perl. It's not really a talk about the language much, but about the culture around it and where to begin if you want to avoid some of the pitfalls.

Perl is old but still very much alive.

Current Perl started with version 5, but modern Perl really started with the more recent 5.10 in 2007.

Current versions of Perl 5 are released in a time based manner and an enormous under the covers clean up has taken place over the years, prolonging the useful life of the core engine

Perl 6 was first talked about in 2000, but has taken on a life of its own, and the general joke is that it would be released for xmas – though which one was never specified. This year it was announced that a beta would be released this year and "1.0" release would arrive by xmas 2015... Perl 6 is a different language and I'm not going to talk about it.

Perl doesn't care where good ideas come from, so it sucks in ideas from all over the place.

It is really a high level language at heart, so it pulls in a lot from shell, with the text processing abilities from sed and awk. To make it more powerful than these more basic scripting languages it pulled in ideas from c and Lisp, and more recently from Haskell and Ruby, Perl 5 even includes ideas from Perl 6...

Perl is designed to get results as quickly as possible, so it trades pure run time speed for ease of use. It's not an interpreted language like old style BASIC nor is it a pure compiled language.

Llike Java it's converted and optimised into an intermediate language and that is the one that's run through the core engine.

Perl trades CPU cycles and RAM for ease of use and getting the job done. It is not designed for highly restricted spaces or roles.

Generally speaking programmer time is expensive and computers are not, so Perl is optimised for easy prototyping, debugging and getting an answer, not using the least resources possible.

Here is hello world, safe it as a text file and send it to the Perl interpretor. Should work on any Unix, Linux, Mac OSX and even Windows box with the right bits added.

It's not much use on it's own.

The first line is for Unix like systems, Perl doesn't actually need it.

The "use" command tells Perl to load something already written into this program. This pair are a good idea but not required on the very simple programs you can write.

We then create a scalar variable and assign something to it. We then print it out and finally we end.

This version uses the new features that came out with 5.10. If you try to run it on an older version it will complain that it's too old rather than crashing in a heap. The say command is shorter than print and automatically adds an end of line for you.

There are lots of other things in 5.10 but you need to tell Perl to use them or you won't have access to them.

Perl's most basic variable type is a "scalar", which holds a single thing, it could be a number, a character, a string of characters, a reference to something else, or a file handle.

You can name then most things, but they always begin with a dollar, a modified S for scalar.

Perl's next type is a list, which is just that, it's a collection of things, they don't have to be the same kind of things, so each value in the list could be as with a scalar one of many things. Lots of functions work on lists, return lists or expect lists.

An array is a named thing that holds a list, and it is named with an at symbol, @ for array.

To access an individual element of an array you use an index number, but now the symbol changes to a dollar as you are accessing a single value.

@foo is an array
\$foo[3] is the scalar at index 3 (starting from 0)

Hashes are a fancy kind of array, where you don't access the value with a number but you use a named key. Perl has very clever hashing software which means you can have an hash of millions of things but still get to the one you one almost instantly. All that matters is that your keys are unique. The order in the hash is not preserved, so there are fast sorting tools allowing you to sort by key or value ascending or descending. The % is used to name a hash, but as with an array, the \$ is used when you refer to a single element.

Hashes are used for lots of things because they allow you to create complex multidimensional objects.

Perl is a highly expressive language, which makes it popular with creative people. People revel in the ability to solve problems in many different ways and styles. Many Perl hackers are proud of "TIMTOWTDI", it is something engrained into the culture.

In the early days of the WWW, Perl was extremely popular, even today lots of things are written in Perl.

Perl is also very easy to learn like most of the other high level scripting languages.

Sadly because Perl is expressive there are lots of ways to solve a given problem, often most of the solutions are inefficient or insecure.

Too much choice can put people off, new users in particular can feel intimidated

Being popular can create a situation where lots of unqualified but keen people can dominate the blogsphere comment space, often repeating the same bad/wrong advice

Having a reputation for being easy can attract people how aren't prepared to work.

Perl has suffered from a lot of "Cargo Cult" programming that is bad and sometimes downright dangerous, and needs to be avoided.

There are lots of resources on the web. Some of them are more trustworthy than some of the others. The sample here are some from people who are respected in the community, work in the community and write books for the community.

There use to be lots of very bad Perl books, they are less common now, but I've listed the canonical set here that are recommended by most reputable instructors and often.

On the perl.org web site there are some additional books that are also available free to download of the internet

One of Perl's great strength is that many coders give away bits of their programs, normally in the form of modules. They come in different flavours, simple procedural code, object oriented code and some with complicated bits done in other languages such as c.

Generally speaking you want to avoid re-inventing the wheel if you can and use an existing module.

Other languages may have archives, but Perl's is the definitive one that they are based on.

CPAN is more than just a collection of reusable code, it has a load server, is connected to bug & request tracking, has testing, quality assurance, dependency checking and search capability. On its own CPAN would be pretty dull, it's the rich greater-CPAN than gives it its strength.

Some modules are very powerful and used by lots of people and lots of other modules. These are some.

I've left CGI.pm on the list, even though it's depracated and you shouldn't use it in new code, but it is very popular and still widely used.

In the Model-View-Controller space, there are several options, of which Catalyst is very powerful and commonly used.

If you are interested in the Internet of Things, then look at Dancer2 which is a very snazzy all in one web server, database and programming framework.

Like all things it's best to find your community, as asking the right people will get you the right answers faster than thrashing about.

Some of these groups hold meetings, like the mongers and are a good opportunity to meet and greet.

More Sites

- Perl 5 Wiki
 - https://www.socialtext.net/perl5/
- {Perl School}
 - http://perlschool.co.uk/
- Enlightened Perl Organisation
 - http://www.enlightendperl.org/

There are big mega meetings, OSCON in the US is the most famous, it started life as a Perl meeting but now does everything else as well.

YAPC is the main Perl only meeting, there are large continental scale ones each year, plus smaller regional ones as well. A lot cheaper than OSCON, but still costs you something.

The various PM groups run workshops and smaller meetings, London has had one in Winter for over a decade now, they are free and well worth attending if you can.

Most PM groups run social and technical meetings as well. Perl also comes as BOF at other groups and track/streams at other meetings, e.g. FOSDEM

Copies of the links I may have already mentioned.

Some visual stuff.

Perlmonks is the main social Q&A site. It's boisterous but there are good people there and if you are careful and ask your question you'll get some good answers.

DO NOT ask for homework solutions or show zero input or you'll get shot down.

It's best to join and watch for a few days before asking a question and looking foolish.

There are no wrong questions, but many of them have already been answered, so it's worth using the search features first.

Site: perlmonks.org

Perl.com is a commercial site that promotes Perl. There is nothing wrong with it, but it's not the real home page.

Perl.org is the real community home, it has more links and a lot of other services hang of the domain.

London.pm a near by group that is large and noisy, good people.

There is also the the Thames Valley Perl Mongers and the Southampton Perl Mongers

CPAN, Google style...

Site: search.cpan.org

My stuff on CPAN

Meta::cpan, and alternate search engine.

Site: metacpan.org

Perl5 wiki

Site: www.socialtext.net/perl5

Blogs for perl

Sites: blogs.perl.org

Catalyst

Site catalystframework.org

Dancer

Site: perldancer.org

