

Extracted from:

Modern Perl, Fourth Edition

This PDF file contains pages extracted from *Modern Perl, Fourth Edition*, published by the Pragmatic Bookshelf. For more information or to purchase a paperback or PDF copy, please visit <http://www.pragprog.com>.

Note: This extract contains some colored text (particularly in code listing). This is available only in online versions of the books. The printed versions are black and white. Pagination might vary between the online and printed versions; the content is otherwise identical.

Copyright © 2015 The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

The Pragmatic Bookshelf

Dallas, Texas • Raleigh, North Carolina

The
Pragmatic
Programmers

Modern Perl

Fourth Edition

chromatic

The Classic Reference, Updated for Perl 5.22

Modern Perl, Fourth Edition

chromatic

The Pragmatic Bookshelf

Dallas, Texas • Raleigh, North Carolina

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and The Pragmatic Programmers, LLC was aware of a trademark claim, the designations have been printed in initial capital letters or in all capitals. The Pragmatic Starter Kit, The Pragmatic Programmer, Pragmatic Programming, Pragmatic Bookshelf, PragProg and the linking *g* device are trademarks of The Pragmatic Programmers, LLC.

Every precaution was taken in the preparation of this book. However, the publisher assumes no responsibility for errors or omissions, or for damages that may result from the use of information (including program listings) contained herein.

Our Pragmatic courses, workshops, and other products can help you and your team create better software and have more fun. For more information, as well as the latest Pragmatic titles, please visit us at <https://pragprog.com>.

The team that produced this book includes:

Michael Swaine (editor)
Potomac Indexing, LLC (index)
Linda Recktenwald (copyedit)
Dave Thomas (layout)
Janet Furlow (producer)
Ellie Callahan (support)

For international rights, please contact rights@pragprog.com.

Copyright © 2015 The Pragmatic Programmers, LLC.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form, or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior consent of the publisher.

Printed in the United States of America.

ISBN-13: 978-1-68050-088-2

Encoded using the finest acid-free high-entropy binary digits.

Book version: P1.0—October 2015

Preface

Larry Wall released the first version of Perl in 1987. The language grew from its niche as a tool for system administrators who needed something more powerful than shell scripting and easier to use than C programming into a general-purpose programming language. Perl has a solid history of pragmatism and, in recent years, a disciplined approach to enhancement and backward compatibility.

Over Perl's long history—Perl 5 has been continually refined over the past twenty years—our understanding of what makes great Perl programs has changed. While you can write productive programs that never take advantage of all the language has to offer, the global Perl community has invented, borrowed, enhanced, and polished ideas and made them available to anyone willing to learn them.

Modern Perl is a mindset. It's an approach to writing great software with the Perl programming language. It's how effective Perl programmers write powerful, maintainable, scalable, concise, and excellent code. It takes advantage of Perl's extensive library of free software (the CPAN) and language features designed to multiply your productivity.

You'll benefit most from this book if you already have some experience with Perl or another programming language. If you're comfortable writing and executing programs (and happy to consult the documentation when it's mentioned), you'll get the most from this book.

Running Modern Perl

The `Modern::Perl` module from the CPAN (see [The CPAN, on page ?](#)) tells Perl to warn you of typos and other potential problems. It also enables new features introduced in Modern Perl releases. Unless otherwise mentioned, the code snippets in this book assume you've started with this basic program skeleton:

```
#!/usr/bin/env perl

use Modern::Perl '2015';
use autodie;
```

If you don't have `Modern::Perl` installed, you could write the following instead:

```
#!/usr/bin/env perl

use 5.016; # implies "use strict;"
use warnings;
use autodie;
```

Some examples use testing functions such as `ok()`, `like()`, and `is()` ([Testing on page ?](#)). The skeleton for these examples is shown here:

```
#!/usr/bin/env perl

use Modern::Perl;
use Test::More;

# example code here

done_testing();
```

At the time of writing, the current stable major Perl release is Perl 5.22. If you're using an older version of Perl, you may not be able to run all of the examples in this book unmodified. The examples in this book work best with Perl 5.16.0 or newer, though we recommend at least Perl 5.20. While the term *Modern Perl* has traditionally referred to any version of Perl from 5.10.1, the language has improved dramatically over the past several years.

Although Perl comes preinstalled on many operating systems, you may need to install a more modern version. Windows users, download Strawberry Perl from <http://www.strawberryperl.com/> or ActivePerl from <http://www.activestate.com/activeperl>. Users of other operating systems with Perl already installed (and a C compiler and the other development tools), start by installing the CPAN module `App::perlbrew`.¹

1. <http://search.cpan.org/perl/doc?App::perlbrew>

perlbrew manages multiple Perl installations, so that you can switch between versions for testing and deployment. You can also install CPAN modules in your home directory without affecting the system installation. If you've ever had to beg a system administrator for permission to install software, you'll appreciate this.

Credits

This book would not have been possible without questions, comments, suggestions, advice, wisdom, and encouragement from many, many people. In particular, the author thanks this edition's tech reviewers Andy Lester, Sean Lindsay, and Mohsen Jokar as well as Michael Swaine, editor of this edition. Contributors to this and previous editions include the following:

John SJ Anderson, Peter Aronoff, Lee Aylward, Alex Balhatchet, Nitesh Bezazala, Ævar Arnfjörð Bjarmason, Matthias Bloch, John Bokma, Géraud CONTINSOUZAS, Vasily Chekalkin, Dmitry Chestnykh, E. Choroba, Tom Christiansen, Anneli Cuss, Paulo Custodio, Steve Dickinson, Kurt Edmiston, David Farrell, Felipe, Shlomi Fish, Jeremiah Foster, Mark Fowler, John Gabriele, Nathan Glenn, Kevin Granade, Andrew Grangaard, Bruce Gray, Ask Bjørn Hansen, Tim Heaney, Graeme Hewson, Robert Hicks, Michael Hicks, Michael Hind, Mark Hindess, Yary Hluchan, Daniel Holz, Mike Huffman, Gary H. Jones II, Curtis Jewell, Mohammed Arafat Kamaal, James E Keenan, Kirk Kimmel, Graham Knop, Yuval Kogman, Jan Krynicky, Michael Lang, Jeff Lavalley, Moritz Lenz, Jean-Baptiste Mazon, Josh McAdams, Gareth McCaughan, John McNamara, Shawn M Moore, Alex Muntada, Carl Mäsak, Chris Niswander, Nelo Onyiah, Chas. Owens, ww from PerlMonks, Matt Pettis, Jess Robinson, Dave Rolsky, Gabrielle Roth, Grzegorz Roźniecki, Jean-Pierre Rupp, Eduardo Santiago, Andrew Savige, Lorne Schachter, Alex Schroeder, Steve Schulze, Dan Scott, Alex-ander Scott-Johns, Phillip Smith, Christopher E. Stith, Mark A. Stratman, Bryan Summersett, Audrey Tang, Scott Thomson, Ben Tilly, Ruud H. G. van Tol, Sam Vilain, Larry Wall, Lewis Wall, Paul Waring, Colin Wetherbee, Frank Wiegand, Doug Wilson, Sawyer X, David Yingling, Marko Zagoven, Ahmad M. Zawawi, harleypig, hbm, and sunnavy.

Any remaining errors are the fault of the stubborn author.