Массивы

Бывает необходимо работать с набором однотипных данных (например, телефоны в записной книжке). Заводить отдельную переменную для каждого данного неудобно (например, их может быть 500). Поэтому придумали массивы.

Перед именем переменной-массива стоит разыменовывающий префикс @ (напоминающий своим видом, что это array - "массив").

Список значений помещается в массив с помощью операции присваивания.
my $v = “test”;
my @array = (1,3.4,”dda”,$v);
можно заполнить массив по порядку возрастающими целыми цислами:

@array = (1..12);

можно приравнивать массивы друг другу:

my @ar1 = @array;

Если попытаться присвоить скалярной переменной массив, то ее значением станет размер массива

$array_size = @months; # число элементов (размер) массива

Можно вставлять одни массивы в другие:

@small = (3, 4, 5); # этот массив будет вставлен в другой

@big = (1, 2, @small, 6 .. 9); # то же, что @big = (1 .. 9);

@big = ((1, 2), (3 .. 5), (6 .. 9)); # то же, что и выше
@all = (@first, @second); # объединить два массива в один

Элементы массива

Элементы массива - это скалярные величины, доступ к которым происходит по их порядковому номеру (индексу). Поскольку элемент массива - это скаляр, то его обозначение состоит из префикса $ перед именем массива, за которым в квадратных скобках стоит индекс. Индексы элементов массива задаются целыми числами, начиная с нуля.

@array # переменная-массив, хранящая список

$array[0] # первый элемент массива с индексом 0

$array[1] # второй элемент массива с индексом 1

$array[$i] # i-й элемент массива, считая с 0

$array # скаляр, не имеющий отношения к массиву @array

Если требуется обращаться к элементам массива, начиная с последнего, то используются отрицательные значения индексов:

$array[-1] # последний элемент, то есть 1-й от конца

$array[-2] # предпоследний элемент, то есть 2-й от конца

$array[-$n] # n-й элемент массива, считая с конца

Индекс последнего элемента массива, который всегда на единицу меньше размера массива, можно узнать, указав специальный префикс $# перед именем массива:

$last_index = $#array; # индекс последнего элемента @array

Размер массива в Perl не ограничивается. Если попытаться присвоить значение элементу с индексом больше текущего размера массива, массив автоматически увеличивается до необходимой длины, а добавленные элементы получают неопределенное значение:

@birthday = (18, 12, 1987);

$birthday[5] = 'Perl'; # размер @birthday теперь 6

значение $birthday[3] и $birthday[4] не определено

При попытке обратиться к элементу массива с несуществующим индексом будет возвращено неопределенное значение, но ошибки во время выполнения программы не возникнет.

$array[$#array+100] # неопределенно

Часто требуется последовательно перебрать все элементы массива, от первого до последнего, для обработки или вывода их значений. Это можно сделать с помощью цикла for:

for (my $i = 0; $i < @array; $i++) {

 print "$array[$i] ";

}

Можно то же самое записать еще более кратко в виде цикла foreach который поочередно перебирает все элементы массива:

foreach my $i (@array){

print $i.”\n”;

}

как и многое в перле это можно сократить, используя переменную $_, куда все записывается по умолчанию:

print "$_ " foreach @array;

Бывает нужно поменять значения некоторых элементов массива. Например, нам нужно поменять местами элементы массива с индексами 4 и 6

my $el = $array[4];

$array[4]=$array[6];

$array[6]=el;

В Perl есть удобная форма обращения к нескольким элементам массива одновременно, называемая срезом массива. Срез (slice) - это набор элементов массива, заданный перечислением индексов этих элементов. Можно извлекать одновременно несколько элементов массива и работать с ними:

@array[4,6]=@array[6,4];

@array[0,1] # то же, что ($array[0], $array[1])

@array[5..7] # то же, что ($array[5],$array[6],$array[7])

@array[3,7,1] # то же, что ($array[3],$array[7],$array[1])

@array[@indexes] # срез, заданный массивом индексов

присвоить значения пяти элементам:

@array[5..9] = ("FreeBSD", "Linux", "MacOS", "NetWare", "Windows");

поменять местами значения 1-го и последнего элементов:

@array[0,-1] = @array[-1,0];

напечатать элементы с индексами от $start до $finish

print @array[$start .. $finish];

Функции работы с массивами (для самостоятельного изучения)

Для работы с таким популярным типом данных, как массивы, в Perl существует много удобных функций.

	функция
	что делает
	пример

	shift
	удаляет из массива первый элемент, возвращая его значение
	while (my $first = shift @array) { # пока @array не опустеет
 print "Обработан элемент $first.";

 print "Осталось ", scalar @array, " элементов\n";

}

	unshift
	вставляет свои аргументы в массив перед первым элементом, сдвигая существующие элементы вправо
	my @arr = (4..10);

unshift @arr, 1, 2, 3;

print "обработан $_\n" foreach @arr;

	push
	добавляет элементы в конец массива
	my @arr = (1..7);

push @arr, 8, 9, 10;

print "обработан $_\n" foreach @arr;

	pop
	извлекает последний элемент массива
	my @arr = (1..10);

while(my $last=pop @arr){

print "обработан $last\n"

};

	splice
	удаляет идущие подряд элементы массива, заданные индексом первого элемента и количеством удаляемых элементов, и заменяет их новым массивом (если он указан), возвращая массив удаленных элементов.
	my @array = (1..7); # исходный массив

my $offset = 2; my $size = 4; # смещение и размер удаляемого массива

my @deleted = splice @array, $offset, $size, ('новый', 'массив');

в @array теперь (1, 2, 'новый', 'массив', 7)

в @deleted попали 4 удаленных элемента (3, 4, 5, 6)

	sort
	не изменяя своего аргумента, возвращает массив, отсортированный по возрастанию строковых значений элементов исходного массива. Если нужно упорядочить массив другим образом, то нужно в качестве первого аргумента функции указать блок, выполняющий сравнение двух элементов сортируемого массива и возвращающий значения -1, 0, 1 - они означают, что первый элемент меньше, равен или больше второго
	my @unsorted = (12, 1, 128, 2, 25, 3, 400, 53);

my @sorted = sort @unsorted;

в @sorted будет (1, 12, 128, 2, 25, 3, 400, 53)

@sorted = sort {$a <=> $b } @unsorted;

в @sorted будет (1, 2, 3, 12, 25, 53, 128, 400)

	reverse
	возвращающает инвертированный массив, не меняя исходного
	my @array = ('Do', 'What', 'I', 'Mean'); # исходный массив

my @backwards = reverse @array; #исходный массив остается неизменным

в @backwards будет ('Mean', 'I', 'What', 'Do')

	map
	позволяет выполнить действия над всеми элементами массива
	my @result = map $_*10, (11, 32, 55); # работа с массивом

в @result будет (110, 320, 550)

my @array = (11, 32, 55); # исходный массив

@result = map {if ($_ > 20) {$_*=10;} else {$_;} } @array;

в @result будет (11, 320, 550)

	join
	преобразует каждый элемент массива к строке, объединяет отдельные элементы массива в одну строку, вставляя между элементами указанный разделитель, и возвращает полученную строку в качестве результата
	my @array = (5..10); # объединяемый

 #массив

my $delimiter = ':'; # разделитель

 #элементов массива в строке

my $string = join $delimiter, @array; # объединение в строку

теперь $string содержит '5:6:7:8:9:10'

	split
	разделяет строку по указанному разделителю и возвращает массив составляющих строк
	my $string = '5:6:7:8:9:10'; # исходная строка

my $delimiter = ':'; # разделитель подстрок

my $limit = 3; # число элементов
my @strings = split $delimiter, $string, $limit; # разделение
в @strings содержится ('5', '6', '7:8:9:10')

Потоки ввода-вывода

В программе обращение к потоку ввода-вывода производится через файловый манипулятор (file handle). При запуске любой программы автоматически открывается три потока: стандартный ввод (stdin), стандартный вывод (stdout) и стандартный поток вывода ошибок(stderr). Со стандартными потоками в Perl связываются три предопределенных файловых дискриптора: соответственно STDIN, STDOUT и STDERR.

Дискриптор файла используется в программе для обмена данными между программой и внешним миром поcредством соответствующего канала ввода-вывода. Перед именем дискриптора не ставится префикса. Для того, чтобы не путать дискрипторы с зарезервироваными словами, принято писать имена дискрипторов прописными буквами.
Связывание имени файла с пользовательским файловым дискриптором в программе выполняется с помощью операции open(), открывающей поток обмена данными с указанным файлом. Требования надежности рекомендуют обязательно проверять все операции ввода-вывода на успешное завершение. Поэтому в случае возникновения ошибки при открытии файла программа обычно аварийно завершается с помощью функции die(), которая может выводить диагностическое сообщение.

открыть для чтения файл по имени, взятом из $file_name

open FILE, $file_name

или аварийно завершить программу с выдачей сообщения

 or die("Ошибка открытия файла $file_name: $!\n"); #

$!-- сообщение системы

Иногда прежде чем что-то делать с файлом надо проверить есть он или нет. Для этого есть оператор –e:

if(-e $fname){

open FILE,$fname
}else{

print “file does not exist!\n”;

}
При открытии файла функции, помимо файлового манипулятора и имени файла в файловой системе (абсолютного или относительного), указывается режим открытия файла. По умолчанию файл открывается на чтение.

Таблица 9.1. Основные режимы открытия потоков ввода-вывода

	Обозначение
	Режим открытия
	Пример использования

	<
	Чтение (существующего файла с начала)
	open(FILE, '</temp/buffer.txt')

	>
	Перезапись (с начала файла)
	open(FILE, '>/temp/buffer.txt')

	>>
	Дозапись (в конец файла)
	open(FILE, '>>/temp/buffer.txt')

Связь файлового дискриптора в программе с обрабатываемым файлом разрывается функцией закрытия потока close(), закрывающей поток ввода-вывода. Ей передается файловый дискриптор открытого файла:

close FILE;

Построчный ввод-вывод

Если аргумент не указан, данные читаются из стандартного входного потока.

$input = <>; # чтение строки в $input из STDIN

$in = <FILE>; # чтение строки в $in из потока FILE

Операция чтения возвращает одну строку вместе с разделителем записей, а когда достигается конец файла, она возвращает неопределенное значение undef, которое воспринимается как ложное. Поэтому типичный цикл построчного чтения данных проверяет прочитанное значение и заканчивается, когда оно становится неопределенным:

open FILE, "$file" or die "Ошибка открытия: $!";

while (my $line = <FILE>) { # чтение строки в переменную $line

 chomp $line; # удаление разделителя строк

 print length $line, " $line\n"; # обработка строки
}

close FILE or die "Ошибка закрытия: $!";

Если слева стоит переменная-массив, операция чтения "кристалл" возвращает массив всех строк с разделителями записей. Так, например, можно считать файл в массив, попутно отсортировав его:

@lines= sort(<FILE>); # в @lines отсортированные строки из $fh

Построчный вывод данных выполняет функция print(), которая выводит список значений в текущий поток вывода, по умолчанию - в STDOUT. Если требуется направить информацию в другой поток, то перед списком выводимых данных указывается файловый дескриптор. Обратите внимание, что между файловым дескриптором и списком выводимых значений запятая не ставится. Вот примеры вывода данных:

print($list, $of, $output, $values); # вывод в STDOUT

print FILE $list, $of, $output, $values; # вывод в FILE

Задачи:

на 1 балл:

1. Написать программу которая просит у пользователя ввести набор чисел. Когда пользователь введет пустую строку спросить у него имя файла и записать в этот файл все введенные числа, предварительно их отсортировав, а также среднее и дисперсию введенных чисел. Формат выдачи:
Data: value1, value2, value3,…
Average: value
Dispersion: value
2. Написать программу которая просит пользователя ввести название файла, который содержит список слов (каждое слово на новой строке). Далее программа распечатывает все слова в алфавитном порядке и спрашивает хочет ли пользователь добавить слово, если нет – программа заканчивает работу, если да – просит пользователя ввести слово, и перезаписывает файл (добавив в него новое слово) упорядочивая слова в ОБРАТНОМ алфавитном порядке.
3. Написать программу которая спрашивает у пользователя имя файла, читает из него нуклеотидную последовательность (игнорируя все символы кроме ‘ATGCU’), после этого спрашивает у пользователя имя другого файла и записывает в него: последовательность (оставив в ней только правильные символы), тип последовательности (RNA, DNA или STRANGE), и частоты всех нуклеотидов.
на 2 бала

1. Написать программу – записную книжку. Программа спрашивает у пользователя имя файла с записной книжкой, если введенного файла нет – сообщает об этом и предлагает создать файл с введенным именем. Если пользователь отказывается, программа просит ввести другой вариант файла. Файл содержит записи в формате Имя, телефон. Каждая запись на новой строке. Далее программа спрашивает что пользователь хочет сделать: выйти (exit), ввести новую запись (add), или найти запись (search). Если пользователь выбирает выйти, программа сохраняет все изменения в файл и завершает выполнение. Если пользователь выбирает добавить, программа просит ввести имя, потом телефон, потом печатает новую запись и строчку «запись успешно добавлена» и ждет дальнейших команд. Если пользователь выбирает поиск – просит ввести имя. Далее находит все записи у которых имена начинаются с того что ввел пользователь и распечатывает их.
