

Parrot i Perl 6 - Wprowadzenie

Prezentacja przygotowana przez

Bartka Jakubskiego <migo@pld-linux.org>

i pierwotnie zaprezentowana na

Jesieni Linuksowej 2004 (Ustroń 8-10.10.2004).

Zimowisko TLUG (Puck 15.1.2005)

Bartek Filipowicz <bfilipow1@wp.pl>

Co to jest Parrot?

- Wirtualna maszyna (VM)
- Zaprojektowana specjalnie dla Perla 6
- Obsługa innych języków dynamicznych

Perl 6

- „Community rewrite of Perl”
- „Merely the prototype for Perl 7”

- Larry Wall

- Perl should stay Perl

Krótką historia

- Perl conference 4 (rok 2000)
- Primaaprilis
- RFC
- Apokalipsy (apokalypses)
- Egzegezy, objaśnienia (exegegesis)
- Streszczenia (synopsis)

Dzień dzisiejszy

- Perl 5 ma się dobrze (Perl6::)
- Perl 6 to vaporware
- Parrot już nie jest vaporware
- Ponie (Perl on New Internal Engine)

Ludzie

- Larry Wall
- Damian Conway
- Dan Sugalski
- Leopold Tötsch

Perl should stay Perl

- Przebudowa zamiast trzęsienia ziemi
- Bez wciskania obiektowości
- Tylko elementy języków funkcyjnych

Zasadnicze zmiany

- Opcjonalny system typów
- Zmiana znaczenia pierwszego znaku przy odwołaniu do zmiennych
- Przebudowa systemu wyrażeń regularnych
- ...
- Większe lub mniejsze zmiany praktycznie w całym języku.

Najbardziej widoczne

- Pierwszy znak zmiennej

`$tablica[2]` `->` `@tablica[2]`

`$hash{klucz}` `->` `%hash{klucz}`

- Dereferencja przy indeksowaniu

```
$ref = \@array;
```

```
$ref->[2];                    # Perl 5
```

```
$ref[2]; $ref.[2];          # Perl 6
```

Najbardziej widoczne (2)

- Operator wywołania metody - '.'

```
$obj->metoda( ); # Perl 5
```

```
$obj.metoda( ); # Perl 6
```

- Operator łączenia łańcuchów - '~'

```
$b = $a . '_b' ; # Perl 5
```

```
$b = $a ~ '_b' ; # Perl 6
```

Najbardziej widoczne (3)

- System typów (**opcjonalny!**)

```
my Int $licznik;
```

```
my @container is Array of Num;
```

- Prototypy procedur

```
sub FindCat(Str $name) returns Cat {
```

Najbardziej widoczne (4)

- Nawiasy? Jakie nawiasy?

```
if ( $zmienna) { ... } # Perl 5
```

```
if $zmienna { ... } # Perl 6
```

- Podobnie w warunkach pętli itp.

```
while $zmienna { ... }
```

Operator

Super operator porównania (DWIM)

<code>%hash ~~ \$str</code>	<code>\$_ ~~ \$num</code>	<code>@arr ~~ @arr2</code>
<code>\$num ~~ @arr</code>	<code>\$_ ~~ \$str</code>	<code>\$str ~~ /^a.*b/</code>
<code>%hash ~~ /rule/</code>	<code>%hash ~~ @arr</code>	<code>\$obj ~~ Dog</code>
<code>2 ~~ @arr</code>	<code>2 ~~ *@arr</code>	<code>%hash ~~ %hash2</code>

Nowe operatory

- `:=` # binding
- `? ! + - ~ $(...) @(...) %(...)`
- **xx** - `'a' xx 3 ~~ ('a', 'a', 'a')`
- `...` #2 semi-infinite list
`#2 class Klasa { ... }`
- `//` # `$val = function() // $two;`

Nowe operatory (2)

- Hiperoperatory

```
np. >>+<<<
```

```
@res = @arr >>+<<< 5
```

```
@res = @arr >>*<<< @arr2
```

```
@positions »++
```

Łączenie operatorów porównujących

```
if 5 > $a > 2 {
```

Nowe operatory (3)

- Połączenia (junctions)

```
if $num == 1|2 {  
my $jun = 2 ^ 3;  
if $val == $jun {
```

- Pomocnicze

```
all() - & any() - |  
one() - ^ none()
```


Nowe operatory (4)

- `⋈` - `zip(@arr, @arr2)`
równoległe przetwarzanie tablic

- **Splat** - `*`, `**`

- `==>` | `<==`

```
@tab ==> grep {/^d+/} ==> map {$_ * 2} ==> @wynik;  
# UNIX pipes
```

Składnia

- Pętle: for, while, loop, foreach, do

```
for @arr -> $scalar is rw {...}
```

```
while ($line = <$*IN>) {...}
```

```
loop { ...; last if ...}
```

```
loop $i = 0; $i < 10; $i++ {...}
```

```
for (0..Inf) -> $counter {...}
```

```
for <$*IN> -> $line {...}
```

```
for @array {...}
```

```
for @array -> $_ is rw {...}
```

```
# $_ jest zawsze rw; parametry nazwane już nie
```

Składnia (2)

- **Switch!**

```
given $data {  
 when /^\d+$/ { say 'Liczba '; continue }  
 when /[02468]$/ {say 'Parzysta'}  
 when Dog { say 'Szczekający Pies'}  
 default {say 'Coś innego'}  
}
```

Podprocedury

```
my RETTYPE sub NAME ( PARAMS ) TRAITS { ... }  
sub numcmp ($x, $y) { return $x <=> $y }  
$comparison = numcmp (2, 7);  
$comparison = numcmp (x=>2, y=>7);  
$comparison = numcmp (y=>7, x=>2);  
$comparison = numcmp (:x(2), :y(7));
```

Podprocedury (2)

- parametry opcjonalne

```
sub my_substr ($str, ?$from = 0, ?$len = Inf) {...}
```

- parametry “nazwane”

```
sub formalize($text, +$case, +$justify) {...}
```

```
$formal = formalize($title, case=>'upper');
```

```
$formal = formalize($title, justify=>'left');
```

```
$formal = formalize($title,  
 :justify«right»,  
 :case«title»);
```

Podprocedury (3)

```
sub foo($x, $y, $z) {...}  
@onetothree = 1..3;
```

```
foo(1,2,3); # OK: 3 argumenty
```

```
foo(@onetothree); # błąd: tylko 1 arg
```

```
foo(*@onetothree); # OK: @onetothree spłaszczony  
(flattened) do 3 args
```

Typy

low-level storage types

`bit, int, str, num, ref, bool,`

high-level object types

`Bit, Int, Str, Num, Ref, Bool, Array, Hash, IO, Code,
Routine, Sub, Method, Macro, Rule, Block, Object,
Grammar, ...`

Typy (2)

- Typy wartości

```
my Dog $spot; my int @array;
```

```
my $spot returns $dog;
```

```
my $spot of Dog;
```

```
my Rat %ship;
```

- Typy zmiennych

```
my $spot is Scalar;
```

```
my $spot is PersistentScalar;
```

```
my %book is Hash of Array of Recipe;
```


Traits (cechy?)

- Zmiennych

```
my $pi is constant = 3;
```

- Procedur

```
sub fib is inline {...}
```

- Parametrów

```
is constant, is rw, is ref, is copy
```

Obiekty

```
class Point {  
 has $.x;  
 has $.y is rw;  
 method clear () { $.x = 0; $.y = 0; }  
}  
  
my $point = Point.new(x => 2, y => 3);  
$a = $point.y;  
$point.y = 42;
```

Obiekty (2)

```
class Human does Hitchhiker {  
 has $:private;  
 method :priv_met () { ... }  
}  
  
role Hitchhiker {...}  
 # role to specjalna klasa  
class Point3d is Point {  
 ...  
}
```

Reguły

```
$zmienna ~~ s/\w+/słowo/;
```

```
$zmienna ~~ s:globally/\w+/słowo/;
```

```
rule digits {\d+};
```

```
$string ~~ /<digits>/;
```

Reguły (2)

- zbiór nazwanych reguł

```
grammar Gramatyka {  
 rule imie {Mariola|Jolanta|  
 Maria}  
 rule cyfry {\d+}  
}
```

- gramatyki mogą po sobie dziedziczyć:

```
grammar MojaGramatyka is Gramatyka { ... }
```

Reguły (3)

- Modyfikatory na początku
- Domyślna „niewrażliwość” na białe znaki
- () zachowuje znaczenie
- [] oznacza (? : ...) z Perla 5 (tj. “non-capturing group”)
- {} oznacza interpretację kodu wewnątrz
- <> ma wiele funkcji

Reguły (4)

`^ $ ^^ $$`

`* *? +? ? ??`

`<3> <3..6> <1...>`

`**{3} **{3..5} **{1...} **{3}?`

`$rule = rule {...}`

`<[...]> <"..."> <@array> <$rule> <rule>`

Reguły (5)

- Modyfikatory

```
m:i/test/; m/aaa [:i cent[er|re]]/;
```

```
m:ignorecase/test/
```

```
m:7th/test/; m:2nd/test/
```

```
# globally - od końca poprzedniego dopasowania
```

```
# ignorecase
```

```
# overlap - od następnego znaku po dopasowaniu
```

```
# words - spacje traktowane jako \s+
```

```
# cont - kontynuuj od poprzedniego dopasowania
```

```
# perl5
```

```
# ...
```

- Wbudowane reguły

```
<ws> <alpha> <digit> <before ...> <after ...>
```

- Perl6::Rules – można wypróbować już teraz !!

Zakończenie

Przykłady zaczerpnięte zostały z książki “Perl6 and Parrot essentials” oraz z różnych Apokalips, Egzegez i Streszczeń.

<http://www.parrotcode.org/>

<http://dev.perl.org/perl6/>

<http://www.perl6.org/>

<http://www.poniecode.org/>

dokumentacja do Perl6::

Pytania?

1. Kiedy?

The current plan is to have a working 6.0.0 compiler ready in the 3rd quarter of 2005.

...

za <http://dev.perl.org/perl6/faq.html>