

TC.
FIRAT ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ
ELEKTRİK-ELEKTRONİK BÖLÜMÜ

PERL'Ü ÖĞRENİYORUM

BİTİRME ÖDEVİ

DANIŞMAN
Yrd.Doç.Dr. Hasan H. BALIK

HAZIRLAYAN
Alper ALKOÇ
M. Onur Gürsoy

ELAZIĞ-2004

TC.
FIRAT ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ

PERL'Ü ÖĞRENİYORUM

Alper Alkoç
M. Onur Gürsoy

Bitirme Ödevi

Elektrik-Elektronik Bölümü

Bu tez,..... tarihinde aşağıda belirtilen juri tarafından oybirliği /oyçokluğu ile başarılı/başarısız olarak değerlendirilmiştir.

Danışman:Yrd. Doç. Dr. Hasan Hüseyin Balık

Üye:

Üye:

Üye:

Bu tezin kabulü Mühendislik Fakültesi Elektrik Elektronik Yönetim Kurulu 'nun tarih ve kararıyla onaylanmıştır.

Bu bölümde:

- Perl'ün tarihçesi
- Perl'ün amacı
- Edinilebilirlik
- Temel Kavramlar
- Perl'e kısa bir göz atış

1

Giriş

Perl'ün Tarihçesi

“*Pathologically Eclectic Rubbish Lister*” (Arazlı En İyi Seçici Saçmalık Listeleyicisi) olarak da adlandırılmasına rağmen Perl “*Practical Extraction Report Language*” (Pratikte Ayrıklama Bildirim Dili)'in kısaltılmışıdır. Perl'ün yaratıcısı, ana mimarı, yapımcısı, ve bakımcısı Larry Wall tarafından ikisinin de desteklenmesi dolayısıyla hangisinin doğru olduğuna karar vermek için bir başlangıç noktası yoktur. Bir hata-bildirim sistemi için Usenet-news-like (Usenet-haber-benzeri) kütük düzeyleniminden (hiyerarşi) bazı bildirimler çıkarmaya çalışırken ve *awk* şiştiğinde Perl'ü yaratmıştır. Larry, olduğu kadar tembel bir programcı olarak bir başka yerde de kullanabileceği bir genel amaçlı araçla sorunun üstesinden gelmeye karar vermiştir. Sonuç Perl'ün ilk uyarlamasıdır.

Perl'ün bu uyarlamasıyla biraz oynadıktan sonra, öteye ve beriye doldurarak, şimdi genelde “Ağ” (the Net) olarak bilinen, Usenet okuyucu topluluğuna Larry bu uyarlamayı sunmuştur. Dünya çapında seviyesiz hafızada kalmayan bu sistem takımlarının kullanıcıları (nın onbinlercesi) bunu ya da başkasını yapmak için yöntemleri sormaya, ona başlangıçta küçük implementasyon için hiç tasarlamadığı şeyleri gönderdi.

Fakat bir sonuç olarak, Perl, hemen hemen UNIX hızında büyüdü, büyüdü, ve büyüdü. (Yeni başlayanlar için, UNIX çekirdeği 32K büyüklüğündeydi! Ve şimdi biz bu işlem kapasitesinde onu kullanabiliyorsak şanslıyız.) Özelliklerde büyüdü. Taşınabilirliği gelişti. Bir zamanlar küçük bir dil denen şey, şimdi binden yukarı sayfaya sahip düzinelerce farklı kitap üstüne dağılmış dökümantasyon, bir 600-sayfalık Nutshell tanım kitabı, 200,000 aboneyle Usenet haber grubunun (newsgroup) sınıfı ve şimdi de bu nazik girişe sahiptir.

Larry artık Perl'ün tek bakımcısıdır, ama ana mimar yönetici titrine sahiptir. Ve Perl hala büyümektedir. Bu kitap Perl sürüm 5.0 düzey 4'le sınırlanmıştır (bu kitap yazıldığında en son sürümdü). Yazılmış herşey sürüm 5.0 ve üzeriyle çalışmak durumundadır. Gerçekten de, Perl 1.0 programları gelişme adına gerekli bazı az sayıda değişiklikler dışında son sürümlerle de gayet iyi çalışmaktadır.

Perl'ün amacı

Perl kabukta çok ağır veya taşınılabirliği çok hassas olabilecek, ve aşırı garip veya kısa-ömürlü veya C'de veya bir başka UNIX tabanlı dilde yazılması çok karmaşık olan sıkça yapılan işlerde programcıya destek olmak için tasarlanmıştır.

Perl'e bir kere girdiğinizde, kabukta (veya C'de) detayları doğru şekilde yazmak için daha az zaman harcıyor olacak, ve Usenet'ten haberleri okumak veya bazı başka uç işlemleri (downhill snowboarding gibi) yapmaya daha fazla zaman bulacaksınız, çünkü Perl ağır işleri kolayca yapabilecek bir araçtır. Perl'ün güçlü yapıları, (küçük bir çabayla) bazı rahat tekli-çözümleri veya genel-amaçlı araçları yapmanızı sağlar. Perl, hazırda edinilebilir ve çokça taşınabilir olduğundan sıradaki işinizle beraber bu yaptığımız araçları başka bir tabana yerleştirebilirsiniz de, böylece Usenet haberlerini okumak ve barda arkadaşlarınızla şakalaşmak gibi işlere daha çok vaktiniz kalır.

Herbir dil gibi Perl de “sadece-yazıya” olabilir, çünkü okuması mümkün olmayan programlar yazılabilir. Yakışan bir çabayla, bu genel beladan kurtulabilirsiniz. Evet, Perl bazen hiç bilmeyene hat paraziti gibi gelebilir, fakat tecrübeli programcısına hayati bir görevin denetlenmiş hat paraziti gibi görünür. Bu kitaptaki yolgöstericileri takip ederseniz, okunabilir ve kolay-bakımlı programlar yazabilirsiniz, fakat afallatan Perl yarışmalarını kazanamayabilirler.

Edinilebilirlik

Kabuktan

```
perl: not found
```

gibi bir mesaj alırsanız, sistem yöneticiniz (system administrator) henüz ateşlenmemiş demektir. sisteminizde olmamasına rağmen, pahasızca edinebilirsiniz (ya da yaklaşık olarak).

Perl, “makine-tabanlı Perl'leri, ücretsizce kaynak metni edinebilir hale getirirseniz, ve eğer Perl'ü değiştirirseniz, değişikliklerinizin kaynak metnini de dağıtmak zorunda olarak dağıtabilirsiniz” anlamına gelen GNU Genel Lisansı altında dağıtılmaktadır. Ve temelli bedavadır. Perl'ün kaynak metnini boş bir kaset ya da bir tel üstünden birkaç megabayt karşılığında edinebilirsiniz. Ve kimse Perl'ü kilitleyip “destekli donanım configürasyonları” özel fikirleri karşılığında sadece makine-tabanlılarını satamaz.

Gerçekten de, sadece bedava değil, aynı zamanda UNIX ve UNIX-benzeri tabanlı ve C derleyicisi bulunan hemen hemen her sistemde epey güzelce çalışır. Bu, paket, gerektirdiği kütükleri sistem dizinlerine koyan, ve içerim kütüklerini ve tanım imgelerini uyacak şekilde ayarlayıp size de bulguları hakkında teyit yaptıran, *Configure* adlı anlaşılması güç ayarlama programıyla beraber geldiği içindir.

UNIX ve UNIX-benzeri sistemlerin yanında, kullananlar Amiga'ya, Atari ST'ye, Macintosh ailesine, VMS'e, OS/2'ye, ve hatta MS/DOS, Windows NT, ve Windows 95'e –belki de siz bunu okuduğunuz esnada daha da fazlasına, Perl'ü taşımaya yeterince bağımlılık geliştirmişlerdir. Perl'ün kaynakları (ve UNIX-dışı mimarilerde birçok ön-derlenmiş makine-tabanlı programları) Anlaşılır Perl Arşiv Ağı'ndan

(the CPAN- Comprehensive Perl Archive Network) elde edilebilir. Ağ'dan-çakan biriyseniz, aynalardan bir tanesi için <http://www.perl.com/CPAN> adresini bir gezinin. Eğer kesinlikle kütük işi istiyorsanız, bookquestions@oreilly.com yazıp “Perl’ü nerede bulabilirim?” diye sorunuz.

Temel Kavramlar

Bir kabuk toplu-iş programı kabuk komutları topluluğunun sıralı şekilde metin kütüğüne girilmiş halinden başka bir şey değildir. Daha sonra kütük çalıştırma izni bitinin (*chmod +x kütükismi* komutu ile) değiştirilmesiyle “çalıştırılır hale getirilir. Bingo bir kabuk programıdır. Örneğin, önce *date* (tarih) komutunun ardından *who* (kim) komutunu çalıştıran bir toplu-iş kütüğü şöyle yaratılıp çağrılabilir:

```
% echo date>somescript
% echo who>>somescript
% cat somescript
date
who
% chmod +x somescript
% somescript
[date'inkini izleyen who'nun çıktısı]
%
```

Benzer bir şekilde, bir Perl programı da bir kütüğe yazılmış Perl komutları ve tanımları dizisidir. Yarattıktan sonra çalıştırılma özelliğini değiştirerek komut satırından çağırabilirsiniz. Ne var ki, kütük kendinin bir kabuk programı değil bir Perl programı olduğunu belirtmek durumundadır. Bu yüzden ek bir adıma daha ihtiyacınız olacak.

Çoğu zaman, bu

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

satırını kütüğe ilk satır olarak yerleştirmektir. Eğer Perl başka bir dizindeyse, veya *#!* işaretini sistem tanımıyorsa size biraz daha iş çıkar. Perl kurucunuzu bunun hakkında uyarın. Bu kitaptaki örnekler bu genel mekanizmanın kullanıldığını varsayacaktır.

Perl çoğunlukla C gibi serbest-biçim dilidir- iki kelime arasında (*print* veya *+* gibi, programın öğeleri) boşluklar keyfidir, yalnız iki kelime bir başka kelimeye dönüşecek şekilde birleştiriliyorsa bu durumda bir çeşit boşluk araya konulması şarttır. (Boşluklar boşluk, tab, yenisatırlar, satırbaşları, veya sayfabaslarından oluşur.) Bazı durumlarda bazı çeşit boşlukları gerektiren yapılar bulunmaktadır, fakat sıraları geldiğinde bahsedileceklerdir. Kelimelerin arasındaki boşlukların çeşit ve miktarının hakkında bir şey belirtilmediği sürece serbestçe kullanılabileceğini düşünebilirsiniz.

Hemen her Perl programı tek bir satırda yazılabileceğine rağmen, bir Perl programı C programları tarzında hizalandırılır, içiçe kısımlar kapsayıcı kısımlardan daha içe doğru hizalandırılır. Kitap boyunca bol sayıda örnekleri ile karşılaşacaksınız.

Tam bir toplu-iş kütüğü gibi bir Perl programı çalıştırılacak tek büyük bir rutin gibi toplanmış Perl komutlarından oluşur. C'deki "main" rutini gibi bir kavram yoktur.

Perl yorumları kabuk yorumlarına benzer. # işaretinden itibaren satır sonuna kadar herşey yorum sayılır. C'deki gibi çok-satırlı yorumlar yoktur.

Diğer çoğu kabuğun tersine (fakat *awk* ve *sed*'e benzer şekilde) Perl yorumlayıcısı komutları çalıştırmadan önce programı bir iç biçime gramerce ayrıştırıp derler. Bu, program bir kere çalışmaya başladığında hiç sözdizim hatası almayacağınızı ve boşluklar ve yorumların programın çalışmasını yavaşlatmayacağını gösterir. Bu derleme evresi, program çalıştırılmaya başlatıldığında komutların akıcı ve hızlı biçimde yerine getirilmesini gerçekleştirir, ve sırf C'nin derlendiği tabanlarda bir sistem kullanımlık programı olarak C'yi gözardı etmeye yardımcı yaptırım olur.

Bu derleme zaman alır. (Çok büyük işler yığınınından) küçük bir işi yapıp dönen hacimli Perl programına sahip olmak verimsizdir, çünkü derleme-zamanı tarafından çalışma-zamanı bastırılacaktır.

Öyleyse Perl bir derleyici ve yorumlayıcı gibidir. İlk komutu çalıştırmadan önce tüm programı okuyup gramer ayrıştırması yaptığı için bir derleyicidir. Diskte yer tutan bir nesne kodu (object code – makine dilinde henüz adresleri bağlanmamış derleyiciye has özel bir komut dizisi) üretmediği için de bir yorumlayıcıdır. Bazı açılardan her iki sınıfın da en iyisidir. Kuşkusuz, çağrılar arasında üretilen derlenmiş nesne kodunun bir arabelleklenmesi ve hatta makineye özgü koda çevrilmesi hoş olurdu. Aslında, böyle bir çalışan derleyici hal-i hazırda vardır, ve sürüm 5.005 ile bilgi işlem dünyasına sürülmeyi beklemektedir. Şimdiki durum için Perl FAQ (Frequently Asked Questions- Sıkça Sorulan Sorular)'a bakınız.

Perl'de Bir Gezinti

Perl'e tüm seyahatimize küçük bir gezinti ile başlayacağız. Bu gezinti, küçük bir uygulamayı kıırarak belli sayıda farklı nitelikleri anlatmaktadır. Buradaki açıklamalar epey kısadır; her bir konu alanı kitapta sırası geldikçe çok daha fazla ayrıntılı şekilde ele alınacaktır. Fakat bu küçük gezinti dilin tadını vermeye başlamalıdır, ve Usenet'te haber okumak veya kayak yokuşlarında kaymak yerine gerçekten kitabı bitirip bitirmeyeceğinize karar verebilirsiniz.

"Selam, Dünya" Programı

Gerçekten birşeyler yapan küçük bir programa göz atalım. İşte temel "Selam, Dünya!" programı:

```
#!/usr/bin/perl -w
print ("Hello, world!\n");
```

İlk satır bunun bir Perl programı olduğunu söyleyen sihirli sözlerdir. Bu Perl için bir yorumdur da; çoğu yorumlayıcı programlama dillerinde olduğu gibi yorumun numara (#) işaretinden satır sonuna kadar herşey olduğunu hatırlayınız. Programdaki diğer tüm yorumlardan farklı olarak ilk satırdaki özeldir: Perl şart olmayan argümanlara bakar. Bu durumda, -w anahtarı kullanılmıştır. Bu çok önemli anahtar gizil

olarak tehlikeli yapılar hakkında ekstra uyarı mesajları çıkarmasını yönermektedir. Tüm programlarınızı `-w` ile geliştirmeniz yararınıza olacaktır.

İkinci satır bu programın tüm çalışan kısmıdır. Burada bir `print` işlevi görüyoruz. İçerideki hazır işlev `print` bunu başlatır, ve bu durumda sadece bir argümanı vardır, bir C-benzeri metin zinciri. Bu zincir içinde, `\n` karakter kombinasyonu yenisatır karakteri demektir. `print` komutu noktalı virgülle sonlandırılır (;). C’de olduğu gibi Perl’deki tüm basit komutlar bir noktalı virgülle sonlanır.

Bu programı çalıştırdığınızda, çekirdek, tüm programı gramer olarak ayrıştıran (bir yorum satırı olarak ilkini de sayan tüm iki satırını da alan),ve ardından derlenmiş şekli çalıştıran bir Perl yorumlayıcısı çalıştırır. İlk ve tek işlem argümanlarını direk çıktıya gönderen `print` işlevinin yerine getirilmesidir. Program bittikten sonra, Perl prosesi çıkar, ebeveyn kabuk programa da başarılı bir dönüş kodu döner.

Yakında, Perl’de işlevlerin az defa parantezle çağrıldığını çoğu zamanlar parantezsiz çağrıldığını göreceksiniz. Kural basit: Perl’de içerideki hazır işlevler parantezleri şart ta koşmaz, yasaklamaz da. Kullanımları açıklığa destek te olabilir köstek te, kendi kararınızı bilerek anlamlıca kendinizce verin.

Sorular Sormak ve Sonucu Hatırlamak

Biraz daha karmaşıklaşalım. Selam Dünya selamlaması soğuk ve esnek olmayan dokunuştur. Programa öyle bir değişiklik yapalım ki sizi isminizle çağırınsın. Bunu yapmak için ismi tutmaya bir yer, ismi sormaya bir yöntem, ve bir karşılık almak için de bir yöntem bulmak gereklidir.

(İsim gibi) değerleri hafızada tutmak için yer açmanın bir çeşidi *skaler değişken*dir. Bu program için, skaler değişken `$name` adınızı tutmak için kullanılır. 2. Bölümde ayrıntısına gireceğiz. Bu tarzdaki değişkenlerin ne tutacağı ve onlarla ne yapacağınız hakkındaki *skaler veri*. Şimdilik, bir skaler değişkende tek bir sayı ve zincir (karakter dizini) tutabileceğinizi düşünebilirsiniz.

Program isminizi sormaya ihtiyaç duymaktadır. Bunu yapmak için, istemden sonra bir girdiyi yanıt olarak almamız gerekir. Bir önceki program bize `print` işlevini kullanarak nasıl istem yapmamız gerektiğini gösterdi. (Burada kullandığımız gibi) bir satır girdiyi `<STDIN>` yapısıyla terminalden nasıl aldığımızı da. `$name` değişkenine bu girdiyi yüklüyoruz. Bu bilgiler bize,

```
print "What is your name?";
```

```
$name = <STDIN>;
```

(Randal içeriye `Randal\n` olarak alınır) `$name`’in bu noktadaki değeri bir yenisatır sonlandırıcısına sahiptir. Bundan kurtulmak için tek argümanını alıp sonunda bulunan eğer varsa, (kayıt ayracı) yenisatır karakterini değişkenin zincir değerinden çıkaran `chomp` işlevini kullanırız:

```
chomp ($name);
```

(temizlemek için ıssır)

Şimdi tüm ihtiyacımız, tırnaklı zincirin içine değişkeni kabuk-benzeri tarzda gerçekleştirebildiğimiz `$name` değişkeninin değeriyle izlenen, `hello` demektir.

```
print "Hello, $name!\n";
```

Kabukla da yapıldığı gibi, eğer bir `$` karakterinin çıkmasını istiyorsak, dolar karakterini tersbölüyle önlendiririz.(\\$)

Hepsini toplarsak:

```
#!/usr/bin/perl -w
print "What's your name?";
$name = <STDIN>;
chomp ($name);
print "Hello, $name!\n";
```

kod akışı istediğimiz soru sorma ve yanıt alma işlemlerini yapar.

Seçenekleri Ekleme

Şimdi Randal adına bir selamlama yapalım, fakat diğerleri için de sıradan selamlama istiyelim. Bunu gerçekleştirmek için, Randal ismiyle girilen adı karşılaştırıp eğer aynıysa özel birşeyler yapalım. C-benzeri *if-then-else* dallanması ve karşılaştırma ekleyeceğiz:

```
#!/usr/bin/perl
print "What's your name? ";
$name = <STDIN>;
chomp($name);
if ($name eq "Randal"){
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $name!\n; #ordinary greeting
}
```

(İsim sorup okuyan ve okunmuş isme göre özel ya da sıradan selamlamaya karar veren bir program).

`eq` işleci iki zinciri birbiriyle karşılaştırır. (Karakter karaktere eşitlerse ve aynı uzunluğa sahiplerse sonuç doğru olur. (C ve C++'da karşılaştırma işleci yoktur*.)

(Eşleştiren kıvrıkcık parantezler arasında) hangi komut *blokunun* işletileceğini `if` komutu seçer; eğer ifade doğru olarak değer kazanırsa, ilk blok, tersi olursa (ifade yanlış çıkarsa) ikinci blok çalışır.

Saklı Kelimeyi Tahmin Etmek

Evet, şimdi isme sahip olarak, programı çalıştıran kişiye bir saklı kelimeyi tahmin etmesini istiyelim. Randal dışında herkes için, kişi doğru tahmini yapıncaya kadar program tekrar tekrar tahmin için istemde bulunsun. Program ve açıklaması:

```
#!/usr/bin/perl -w
$secretword = "llama"; #secret word - saklı kelime
print "What's your name? ";
```


```

$name = <STDIN>;
chomp $name;
if ($name eq "Randal"){
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $name!\n"; #ordinary greeting-
 #sıradan selamlama
 print "What's the secret word? ";
 $guess = <STDIN>;
 chomp ($guess);
 while ($guess ne $secretword){
 print "Wrong! Try again. What's the secret word? ";
 $guess = <STDIN>;
 chomp ($guess);
 }
}

```

İlk olarak, saklı kelimeyi `$secretword` adlı başka bir skaler değişkene yükleyerek tanımlıyoruz. (Randal olmayan) Şahsi selamladıktan sonra (bir başka `print` ile) tahminini soruyoruz. Eğer farklılarsa doğru çıkan `ne` işlecini kullanarak (`eq` işlecinin mantıken tersidir) saklı kelimeyle tahmini karşılaştırıyoruz. Karşılaştırmanın sonucu, doğru çıktığı sürece devam eden `while` döngüsünü kontrol etmektedir.

Elbette, bu çok emniyetli bir program değildir, çünkü tahminden yorulmuş bir kişi programı kesip isteme geri dönebilir, veya kelimeyi bulmak için kaynak metni açabilir. Fakat biz de bir emniyet sistemi yazmıyorduk, sadece bir örnek yapmaya çalışıyorduk.

*Evet, bir `libc` alrutini vardır. Fakat işleç değildir.

Birden Çok Saklı Kelime

Bir önceki tek saklı kelimelik programı nasıl birden çok saklı kelimelik programa değiştireceğimizi görelim. Gördüğümüzü kullanarak, ayrı skaler değişkenlerde tutulan iyi yanıtları okunan tahminlerle tekrar tekrar karşılaştırabiliriz. Ne var ki böyle bir liste haftanın günü tabanlı değişiklik, okuma, ve işlem için zor olacaktır.

Tüm cevapları tutmak için tercih edilebilecek veri yapısı *list* veya (tercihen) *array*'dir (List = liste, Array =Dizin). Dizinin her bir elemanı tek tek bir skaler değişken olarak, birbirinden bağımsızca değiştirilebilir

veya erişilebilir. Tüm dizin tek bir çırpıda bir değer yüklenebilir. @words dizinini tek bir komutla üç şifre kelimeyi taşıyacak şekilde yükleyebiliriz:

```
@words = ("camel", "llama", "alpaca");
```

Dizin isimleri @ işaretleriyle başlar, o halde skaler değişkenlerin isimlerinden ayrılmaktadırlar. Bunu başka şekilde yazmanın qw() işleciyle tırnakları koymak zorunda kalmayız:

```
@words = qw(camel llama alpaca);
```

Bu aynı anlama gelir; qw üç zincirin her birini tırnaklandıracaktır.

Dizin bir kere yüklendiğinde, altsayı gönderimiyle (subscript reference) herbir elemanına erişebiliriz. O halde, \$words[0] camel, \$words[1] llama, \$words[2] alpaca olur. Altsayı herhangi bir ifade de olabildiğinden, \$i'ye 2 yüklersek, \$words[\$i] alpaca olur. (Altsayı gönderimleri ile çağırırsak @ yerine \$ kullanmalıyız, çünkü tüm dizin yerine dizinin tek bir elemanını belirtmekteyiz.)

Önceki örneğe dönersek:

```
#!/usr/bin/perl -w
@words = qw(camel llama alpaca);
print "What is your name?";
$name = <STDIN>;
chomp ($name);
if ($name eq "Randal"){
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $name!\n"; #sıradan selamlama
 print "What is the secret word?";
 $guess = <STDIN>;
 chomp($guess);
 $i = 0; #ilkin bu kelimeyi dene
 $correct = "maybe"; #bu tahmin doğru mu yanlış mı?
 While ($correct eq "maybe"){
 #bilene kadar sınamayı sürdür
 if ($words[$i] eq $guess){ #Doğru mu?
 $correct = "yes"; # Evet!
 }
 elsif ($i<2){ #bakacak daha kelime var mı?
 $i = $i + 1; # sıradaki kelimeye bak
 } #gelecek sefere
 }
 else { #kelime kalmadı, kötü olmalı
```

```

print "Wrong, try again. What is the secret word?";
 $guess = <STDIN>;
 chomp ($guess);
 $i = 0; #ilk kelimededen tekrar başla
}
}# while not correct'in sonu
}# "not Randal"'ın sonu

```

Skaler değişken `$correct`'i hala şifreyi arayıp aramadığımızı veya şifrenin bulunup bulunmadığını anlamak için kullandığımızı farkedeceksinizdir.

Bu program `if-then-else` yapısında `elsif` bloğunu da açığa çıkarmaktadır. Bu tam yapı tüm programlama dillerinde bulunmaz; yeni bir `if` şartının bir `else` bloğuyla birleştirilip kısaltılmış halidir, fakat kıvrıkcık parantezlerin bir başka çiftini içiçe bulunmasına rağmen kendisi için almaz. Bir şartlar kümesini `if-elsif-elsif-elsif-else` zinciriyle sınamak Perl-benzeri birşeydir. Perl, fazla zorda kalmadan kendiniz bu yapıları üretebilmenize rağmen, C'nin "switch" veya Pascal'ın "case" komutları dengine sahip değildir. *Programming Perl*'ün ikinci bölümüne veya *perlsyn(1)* dökümanına ayrıntılar için bir göz atın.

Her bir Kişiye Farklı bir Gizli Kelime Vermek

Geçen programda, gelen her kişi üç kelimeyi tahmin edebilir ve başarabilir. Herbir kişi için saklı kelimenin değişik olmasını istersek, kelimelerle kişileri birleştiren bir tabloya ihtiyacımız olacaktır:

Kişi	Saklı kelime
Fred	camel
Barneyl	lama
Betty	alpaca
Wilma	alpaca

Betty ve Wilma'nın saklı kelimesinin aynı olduğuna dikkat ediniz. Bu yararlıdır.

Böyle bir tabloyu Perl'de yapmanın en kolay yolu *hash* veri yapısını kullanmaktır. Karşılıklı tablonun herbir elemanı ayrı bir skaler değer içerir (diğer çeşit dizin gibi), fakat karşılıklı tablolar bir *anahtar*la erişilir, anahtar (zincir veya tüm tamsayı-dışı ve negatif değerleri de içeren bir sayı gibi) her skaler değeri alır. Yukarıdaki tabloda verilen değerler ve anahtarlarla `%words` adlı bir karşılıklı tablo yaratmak için (@ yerine % önişaretinin geçtiğine dikkat ediniz) `%words`'e değerler yüklüyoruz (aynen dizinlerle olduğu gibi):

```

%words = qw(
 fred camel
 barney llama
 betty alpaca

```

```
 wilma alpaca
 );
```

Listedeki değer çiftlerinin herbiri bir anahtar ve karşılıklı tablodaki ilgili değerlerini haizdir. Satır-sürdürücü karakterlerin herbir çeşidinden bulunmadan birçok satırın üstüne yayılan bu yüklemeyi bölüyoruz, çünkü boşluklar bir Perl programında genelde anlamsızdır.

Betty'nin saklı kelimesini bulmak için, %words karşılıklı tablosuna, \$words("betty") şeklinde bir ifade yoluyla, anahtar olarak Betty'yi kullanmaya ihtiyacımız vardır. Diğer dizinler önceden elimizde olduğu gibi, bu gönderimin değeri alpaca'dır. Daha önce de olduğu gibi, anahtar herbir ifade olabilir, \$person değişkenine betty değerini yükleyip \$words(\$person)'in değerini bulmak da alpaca sonucunu verir.

Hepsini toplarsak:

```
#!/usr/bin/perl
%words = qw(
 fred camel
 barney llama
 betty alpaca
 wilma alpaca
);
print "What's your name? ";
$name = <STDIN>;
chomp($name);
if ($name eq "Randal"){
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $name!\n"; #ordinary greeting
 $secretword = $words{$name}; #get the secret word
 print "What's the secret word? ";
 $guess = <STDIN>;
 chomp($guess);
 while ($guess ne $secretword){
 print "Wrong, try again. What's the secret word? ";
 $guess = <STDIN>;
 chomp($guess);
 }
}
}
```

Saklı kelimenin görünümüne dikkat edin. Eğer isim bulunmazsa `$secretword`'ün değeri boş zincir* olacaktır, daha sonra bunu başka herkes için bir öndeğer saklı kelime tanımlamak istersek oynayabiliriz. Bu şöyle bir program olur:

...

```
$secretword = $words{$name}; #get the secret word
if ($secretword eq ""){ #oops, not found
 $secretword = "groucho"; #sure, why a duck?
}
print "What's the secret word? ";
```

...

*Evet, tamam bu gerçekte `undef` değeridir, fakat `eq` işlecine bir boş zincir gibi görünür. Eğer komut satırında `-w` seçimini neden `-w`'yi kullanmadığımızı gösteren bir uyarı mesajı alırsınız.

Çeşitli Veri Tipleriyle Çalışmak

`Randal` yerine `Randal L. Schwartz` veya `randal` girersem kendime değil diğer kullanıcıların isimlerine kalırım, çünkü `eq` ile karşılaştırma yapmak tamı tamına eşitlik ister. Bunu halletmek için bir yol bulalım.

Tam `Randal` olan değil de, `Randal`'la başlayan herhangi bir zincire bakmak istediğimizi farzedelim. Bunu `sed`, `awk`, veya `grep`'te bir kurallı ifadeyle yapabilirim: eşleşen zincirlerin bir topluluğunu tanımlayan bir kalıp. `sed`, `awk`, veya `grep`'te olduğu gibi `Randal`'la başlayan her türlü zinciri eşleyen kurallı ifade `^Randal`'dır. `$name`'deki zincirle bunu eşlemek için eşleme işlecini şöyle kullanabiliriz:

...

```
if ($name =~ /^Randal/) {
 ## yes, it matches
}
else{
 ## no, it doesn't
}
```

...

Kurallı ifadenin bölü işaretleriyle çevrelendiğine dikkat ediniz. Bölülerin arasında zincirle olduğu gibi ve diğer aralandırıcılar anlamlıdır.

Bu hemen hemen istediğimizi yapar, fakat `randal`'ı kabul etmez, ve `Randal1`'i geri çevirmez. `Randal`'ı kabul ettirmek için, kapatan bölüden sonra küçük `i`'den sonra arda eklenen, büyüklüğü-gözardı-et (*ignore-case*) seçimini ekleriz. `Randal1`'i geri çevirmek için (`grep`'in bazı uyarlamalarında ve `vi`'da olduğu gibi) `\b`'yi kurallı ifadeye ekleriz. Bu, kurallı ifadede, ilk `1`'i takip eden karakterin bir başka harf olmamasını gerektirir. Bu, "zincirin başı `randal` olacak, harf ya da rakam ardından gelmeyecek, ve

bunun dışında her durum uygundur” manasına gelecek şekilde kurallı ifadeyi `/^randal\b/i`'ye değiştirir.

Bunu yapan program:

```
#!/usr/bin/perl
%words = qw(
 fred camel
 barney llama
 betty alpaca
 betty alpaca
);
print "What's your name? ";
$name = <STDIN>;
chomp($name);
if ($name =~ /^randal\b/i"){
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $name!\n"; #sıradan selamlama
 $secretword = $words{$name}; #saklı kelimeyi al
 if ($secretword eq ""){ #ahh!, bulunamadı
 $secretword = "groucho"; #tabii ki, neden olmasın?
 }
 print "What's the secret word? ";
 $guess = <STDIN>;
 chomp($guess);
 while ($guess ne $secretword){
 print "Wrong, try again. What's the secret word? ";
 $guess = <STDIN>;
 chomp($guess);
 }
}
}
```

Gördüğünüz gibi, program basit `Hello, world` programından epey büyük ve değişiktir, fakat küçük, çalışmaya uygun, bu kadar kısalıktan beklenmeyen başarıyı vermektedir.

Perl'ün kurallı ifadelerinin özellikleri her standart UNIX kullanımlığında (ve hatta bazı standart-dışı olanlarda da) olduğu gibi destekler. Sadece bu da değil, Perl'ün zincir eşleme tarzı, gezegenin en hızlısı civarındadır, böylece başarımınız düşmez (Perl'de yazılmış `grep`-benzeri bir program birçok girdi için

C'de yazılmış satıcı tarafından sağlanan *grep'ten üstündür. Bu *grep*'in yaptığı tek şeyi de iyi yapmadığını gösterir.)

*GNU *egrep* bunda Perl'den çok daha hızlıdır.

Geride Kalanın Düzgünce Programlanması

Şimdi `Randal`, `randal`, veya `Randal L. Schwartz` girebilirim, fakat diğerleri ne yapabilir? Barney hala `barney` yazmak zorundadır (`barney`'i takip eden bir boşluk bile koyamaz.)

Barney'e karşı dürüst olmak için, girilenin ilk kelimesini almaya, ve tabloda bakmadan önce küçük harfli şekle çevirmeye ihtiyacımız var. Bunu: bir kurallı ifadeyi bulup onun yerine bir zinciri küçük harfe çeviren çevirme işleci olmak üzere iki işleçle yapabiliriz.

İlkin yerine koyma işleci: `$name`'in içeriğini alıp ilk kelime yapmayan karakteri bulup ve zincirin sonuna kadar herşeyi taramak istiyoruz. `/\w.*` aradığımız kurallı ifadedir: `/w` kelime yapmayan karakter yerine geçer (harf, sayı, veya alttire dışında herhangi birşey), ve `.*` burdan satırın sonuna kadar herhangi bir karakter anlamına gelir. Şimdi bu karakterleri silmek için, bu kurallı ifadeye uyan zincir kısmını alıp yerine hiçbirşey koymamaya ihtiyacımız vardır:

```
$name =~ s/\w.*//;
```

Daha önce de yaptığımız gibi aynı `=~` işlecini kullanıyoruz, fakat şimdi sağda bir yerine koyma işleci vardır: bölüyle ayrılmış kurallı ifade ve zinciri takip eden `s` harfi (Bu örnekteki zincir arasındaki boş zincirdir.) Bu işleç çeşitli editörlerin yerine koymasına benzemekte ve işlem yapmaktadır.

Şimdi, kalanı küçük harfe çevirmek için, `tr` işlecini kullanıyoruz. * UNIX'in bir karakter listesini alıp ve bunların bir karakter listesiyle yerlerini değiştiren `tr` komutuna benzer. Örneğin, `$name`'in içeriğini küçük harfe çevirmek için:

```
$name =~ tr/A-Z/a-z/;
```

yazarız.

Bölüler aranan ve yerine-koyma yapılacak karakter listesini ayırır. A ile Z arasında bulunan tire aradaki tüm karakterlerin yerine geçer, o halde herbiri 26 karakter uzunluğunda iki listemiz vardır. `tr` işleci ilk listeden bir karakter bulduğunda, bunu ikinci listedeki karşılık gelen karakterle değiştirir. Tüm büyük A'lar küçük a olur, tüm büyük harfler küçüğe dönüşür.** Bütün bunlarla şöyle bir sonuç çıkar:

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

```
%words = qw(
```

```
 fred camel
```

```
 barney llama
```

```
 betty alpaca
```

```
 betty alpaca
```

```
);
```

```
print "What's your name? ";
```

```

$name = <STDIN>;
chomp($name);
$original_name = $name; #save for greeting
$name =~ s/\W.*//; #get rid of everything after first word
$name =~ tr/A-Z/a-z/; # lowercase everything
if ($name eq "randal"){ #OK to compare this way now
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $original_name!\n"; #ordinary greeting
 $secretword = $words{$name}; #get the secret word
 if ($secretword eq ""){ #oops, not found
 $secretword = "groucho"; #sure, why a duck?
 }
 print "What's the secret word? ";
 $guess = <STDIN>;
 chomp($guess);
 while ($guess ne $secretword){
 print "Wrong, try again. What's the secret word? ";
 $guess = <STDIN>;
 chomp($guess);
 }
}

```

Randal'ın kurallı ifadesinin nasıl basit bir karşılaştırmaya dönüştüğüne dikkat ediniz. Hepsinden önemlisi, yerine koyuş ve çevirişten sonra, Randal L. Schwartz ve Randal'ın her ikisi de randal haline gelmektedir. Ve başka herkes te hakkını alır, çünkü Fred ve FredFlintstone, fred haline, BarneyRubble, ve Barney the littleguy barney haline, vs. gelir.

Birkaç tümceyle, programı çok çok fazla kullanıcı-dostu haline getirdik. Birkaç tuşa karmaşık zincir işlemlerinin ifade edilmesinin Perl'ün birçok güçlü noktasından biri olduğu nu göreceksiniz.

Ne var ki, karşılaştırmak ve tablodan bakmak üzere ismi kırmak girilen ismi ortadan kaldırmaktadır. O halde, program ismi kırmadan önce girilen ismi ortadan kaldırmaktadır. O halde, program ismi kırmadan önce, girilen ismi \$original_name değişkeninde tutar. (C sembolleri gibi, Perl değişken isimleri harfler, rakamlar, ve alttirelerden oluşur ve neredeyse sınırsız uzunluktadır.) Daha sonra, \$original_name'e ulaşabiliriz.

Perl'ün zincirlerle işlem yapmak için birçok yolu bulunur. Kurallı İfadeler başlığını taşıyan bölüm 7, ve Diğer Veri Çevirmeleri başlığını taşıyan bölüm 15'te bunlar hakkında birçok şey bulacaksınız.

* uc işlevinin bunu başarmasına rağmen aksan işaretli karakterlerle bu çalışmaz. Ayrıntılar için Perl'ün 5.004 sürümüyle ilk olarak çıkartılan *perllocale(1)* dökümanını görünüz.

** Uzmanlar hepsini bir çırpıda yapmak için `s/(\S*).*/\L$1/` gibi bir şey yazarak bunu başarabileceğimizi düşünebilirler, fakat uzmanlar büyük ihtimalle bu kesimleri okumazlar.

Biraz Daha Modülerlik Vermek

Şimdi kodu bu kadar büyütmüşken, programın genel akışına girmeden önce birçok ayrıntıyı gözden geçirmemiz gerekir. İhtiyacımız olan şey (bir saklı kelimeyi bir bilinen iyi kelimeyle karşılaştırma) detaylardan (bir ismi sorma, girilen saklı kelimeler tabanlı döngü) yüksek düzeyli mantığını ayırmaktır. Bunu açıklık için, veya bir kişinin yüksek-düzeyle kısmını ve bir başkasının yazıyor olduğu (veya hal-i hazırda yazmış olduğu) ayrıntılı kısımlar için yapabiliriz.

Perl'ün parametre veya dönüş değerleri olan altyordamları vardır. Bir altyordam programda bir kez tanımlanabilir, ve bir ifadeden çağrılarak tekrar tekrar kullanılabilir.

Bir küçük-fakat-çabuk-büyüyen program için, `good_word` isimli bir isim ve tahmin kelimesini alıp kelime doğruysa doğru, yanlışsa yanlış dönen bir altyordam yazalım. Bunu yapan altyordam şöyledir:

```
sub good_word{
 my($somename, $someguess) = @_; #name the parameters
 $somename =~ s/\W.*//; #get rid of evereything after #first
 word
 $somename =~ tr/A-Z/a-z/; #lowercase everything
 if ($somename eq "randal"){ #should not need to guess
 return 1;
 }
 elsif (($words{$somename} || "groucho") eq $someguess){
 return 1;
 }
 else {
 return 0;
 }
}
```

İlkin, altyordamın tanımı bir kod bloğu tarafından izlenen bir altyordam tarafından izlenen, ayrık kelime `sub`'tan oluşmaktadır. Bu çoğu kişinin sona koymasına rağmen program kütüğünde her yerde olabilir.

Bu özel tanımın içindeki ilk satır, bu altyordamın `$somename`, `$someguess` adlı iki parametresinin değerlerini kopyalayan bir atamadır. (`my ()` –bu durumda tüm altyordam olan- kapsayıcı bloğa özel iki değişken tanımlamakta ve parametreler başlangıçta `@_` adlı bir özel yerel dizinde tutulmaktadır.)

Sıradaki iki satır, programın geçen ilk uyarlamasında olduğu gibi, adı temizler.

`if-elsif-else` tümcesi tahmin kelimesinin (`$someguess`) isim kelimesi için (`$somename`) karşılık gelip gelmediğine karar verir. Randal bunu bu altyordamda yapmaz, fakat yaparsa da tahmin edilen her kelime geçerli olur.

Bir dönüş tümcesi altyordamı geçirilen değerle kendi çağırana döndermek için kullanılabilir. Açık bir dönüş tümcesinin yokluğu, altyordamın dönüş değerini bulunan son ifadenin değeri yapar. Dönüş değerinin nasıl kullanıldığını altyordam tanımını bitirdiğimizde göreceğiz.

`elsif` kısmının sınanması biraz daha karmaşıktır; onu daha sonraya bırakalım:

```
( $words{ $somename } || "groucho" ) eq $someguess
```

Parantez içindeki ilk şey `$somename` anahtarına dayanan `%words`'ten bir değer üreten tanıdığımız karşılıklı tablo taramasıdır. O değer ve `groucho` zinciri arasındaki işleç `||` C'de ve `awk`'ta ve çeşitli kabuklarda kullanılanlara benzer bir (mantıksal-veya) işlecidir. Eğer karşılıklı tablonun taraması bir değer çıkarırsa (`$somename` anahtarının karşılıklı tabloda var olduğu anlamına gelir), ifadenin değeri o değerdir. Eğer anahtar bulunamazsa, `groucho` zinciri onun yerine kullanılır. Bu çok Perl-vari bir durumdur: bir ifade belirt, ve `||` ile ifadenin yanlış olduğu durumlarda kullanılacak bir öndeğer ver.

Herbir durumda, ister karşılıklı tablodan bir değer, isterse öndeğer `groucho` olsun bunu tahminle karşılaştırıyoruz. Eğer karşılaştırma doğruysa 1, yanlışsa 0 dönüyoruz. O halde, bir kural olarak ifade edersek, eğer ismi `randal` ise veya tahmin isme tabanlı `%words`'te taramayla eşleşiyorsa (bulunamazsa öndeğer `groucho` ile) altyordam 1 döner, yoksa 0 döner.

Şimdi bunun tamamını programın geri kalan kısmıyla birleştirelim:

```
#!/usr/bin/perl
%words = qw(
 fred camel
 barney llama
 betty alpaca
 betty alpaca
);
print "What's your name? ";
$name = <STDIN>;
chomp($name);
if($name =~ /^randal\b/i){ # tekrar geri eski yola ☺
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $name!\n"; #sıradan selamlama
 print "What's the secret word? ";
```

```

 $guess = <STDIN>;
 chomp ($name);
 while (!good_word($name, $guess)){
 print "Wrong, try again. What's the secret word? ";
 $guess = <STDIN>;
 chomp ($guess);
 }
}
[...good_word tanımını buraya sokun ...]

```

Randal'ı sınamak için kurallı ifadeye geri döndüğümüzde dikkat edin, çünkü ana program gözönünde bulundurulduğu sürece ilk adı ayırmaya ya da küçük harfe çevirmeye ihtiyaç yoktur.

Büyük fark altyordam `good_word`'ü içeren `while` döngüsüdür. Burda `$name` ve `$guess` isminde iki parametre geçirilerek altyordamın bir çağrılışını görüyoruz. Altyordamın içinde, bu durumda `$name` olan ilk parametreden `$somename`'in değeri atanmaktadır. Bunun gibi, `$someguess` ikinci parametre `$guess`'ten atanmaktadır.

Altyordam tarafından dönülen değer (önceden verilen mantıksal tanımı hatırlayarak, ya 1 ya da 0) önek ! (mantıksal değil) işleciyle mantıksal olarak ters çevrilmiştir. Bu işleç eğer mantıksal ifade doğruysa yanlış, yanlışsa doğru döner. Bu ters çevirme işleminin sonucu `while` döngüsünü kontrol eder. Bu “bir iyi kelime yokken ...” şeklinde okunabilir. Perl ve İngilizceyle az biraz özgürlüğünüz bile olsa birçok iyi yazılmış Perl programının okunuşu İngilizceye benzer (Fakat bununla kesinlikle bir Pulitzer ödülü kazanamazsınız.)

Altyordamın `%words` karşılıklı tablosunun değerinin ana program tarafından atandığını farzettğine dikkat ediniz.

Tabii ki, program-çaplı değişkenlere böyle bir yaklaşımın ölçeği pek iyi olmaz. Genelde konuşursak, `my` tarafından yaratılanlar bloktan çıkılana kadar var olur, `my` ile yaratılmayan değişkenler program-çaplıdır. Takmayın, Perl bir kütüğe (ya da pakete) özel olandan tutun da, burda şimdi gerçekten kullanabileceğimiz, bir işleve özel çağırımlar arasında değerlerini koruyan değişkenlerin başka türlerinin zengin bir çeşitliliğini destekler. Ne var ki, Perl eğitiminizin bu aşamasında bunları açıklamak sadece hayatınızı karmaşıklaştırır. Buna hazır olduğunuzda tanım alanları, altyordamlar, modüller, ve nesnelere hakkında *Programming Perl*'ün ne demek olduğuna bir bakın, veya `perlsub(1)`, `perlmod(1)`, `perlobj(1)`, `perltoot(1)` hat-üstü dokümantasyonuna bakın.

Saklı Kelime Listesini Ayrı Bir Kütüğe Taşımak

Üç program arasında gizli kelime listesinin paylaşılmasını istendiğini düşünün. Hal-i hazırda yaptığımız gibi kelime listesini tutarsak, Betty saklı kelimesini alpaca yerine swine olarak değiştirmek istediğinde

tüm üç programı da değiştirmemiz gerekir. Bu, özellikle Betty fikrini sık sık değiştirirse, tam bir sorun olabilir.

O halde, kelime listesini bir kütüğe koyalım ve sonra da kütüğü okuyup, kelime listesini programa geçirelim. Bunu yapmak için, kütük belirteci adında bir G/Ç kanalı yaratmaya ihtiyaç duyarız. Perl programınız çoğu programlama ortamında üç standart G/Ç kanalına karşılık gelen STDIN, STDOUT, ve STDERR üç kütük belirtecini otomatik olarak alır. Programı çalıştıran kişiden veri almak için STDIN belirtecini şimdiye dek kullandık. Şimdi, kendi kararınızca bir kütüğe bağlanmış başka bir belirteci kullanmamızın zamanı geldi.

Aşağıdaki kod parçası bunu yapar:

```
sub init_words{
 open (WORDSLIST, "wordslst");
 while ($name = <WORDSLIST>){
 chomp ($name);
 $word = <WORDSLIST>;
 chomp ($word);
 }
 close (WORDSLIST);
}
```

Programın ana parçasını dağılmamış şekilde tutmak için bunları bir altyordama koyuyoruz. Bu, daha sonra (ipucu: bu gezintide birkaç gözden geçirme yapıldı), kelime listesi tutabileceğimiz ve hatta biçimini değiştirebileceğimiz anlamına gelir.

Kelime listesinin rastgele seçilmiş biçimiyle, adlar ve kelimeler peşpeşe birbirini kovalayarak her satıra bir maddedir. O halde, şimdiki veri tabanımız için, şunun gibi bir listemiz olur:

```
fred
camel
barney
llama
betty
alpaca
wilma
alpaca
```

open işlevi şimdiki dizinde `wordslst` adındaki bir kütükle `WORDSLIST` adında bir kütük belirtecini başlatır. Kütük belirtecinin diğer üç değişken çeşidinin aldığı gibi başlangıcına komik bir karakter almadığını görünüz. Aynı zamanda, kütük belirteçleri sonradan açıklanacak sebeplerle –böyle şart koşulmamasına rağmen- genelde büyük harflerle yazılır.

`while` döngüsü (`WORDSLIST` kütük belirteciyle) `wordslis`t kütüğünden bir seferde bir satır olmak üzere satırları okur. Herbir satır `$name` değişkenine atanır. Kütük sonuna `<WORDSLIST>` işlemi tarafından dönülen değer `while` döngüsüne yanlış görünen ve onu bitiren boş zincirdir. Bu, sonda nasıl çıktığımızı da gösterir.

Eğer `-w` seçimiyle çalışıyorsanız, okunan dönüş değerinin tanımlanıp tanımlanmadığına bakmanız gerekir. `<WORDSLIST>` işlemi tarafından tanımlanan boş zincir sadece boş değildir: gene `undef`'tir. `defined` işlevi lazım geldiğinde `undef`'i sınamanın yoludur. Bir kütükten satırlar okurken şu şekilde sınamayı yapabilirsiniz:

```
while (defined($name = <WORDSLIST>)) {
```

Eğer bu derecede dikkatliyseniz, emin olmak için `open`'ın da doğru bir değer dönüp dönmediğine de bakmak isteyeceksinizdir. Biliyorsunuz, bu büyük ihtimalle kötü bir fikir değildir. Perl'de bulunan `die` işlevi birşeyin ters gitmesi halinde programdan çıkmak için sıkça kullanılır. Programın gözden geçirilmesi sırasında bunun bir örneğini göreceğiz.

Öte yandan, normal durum `$name`'e (yeni satırı da içerecek bir şekilde) bir satır okumamızdır. İlk, `chomp` işlevini kullanarak yenisatır gelmektedir. Daha sonra, `$word` değişkeninde tutarak saklı kelimeyi elde etmek için gelecek satırı okumak durumundayız. Bu da yenisatırı kırar.

`while` döngüsünün son satırı programın geri kalanı daha sonra erişebilecek şekilde `$name` anahtarıyla `%words`'e `$word`'ü koymaktadır.

Kütük bir kere okunduğunda, kütük belirteci `close` işleviyle dönüşümlendirilebilir. (Kütük belirteçleri program bittiğinde zaten kapatılırlar, fakat biz düzenli olmaya çalışıyoruz. Eğer gerçekten düzenli olsaydık, kütüğün bulunduğu disk bölümlerinin güneye gitmesi, network kütük sisteminin erişilemez hale gelmesi, veya başka çökertici olayın olması hallerinde `close`'dan doğru dönüş değerini sınırdık. Evet, bunlar gerçekten oluyor. Murphy her zaman bizimle olacak.)

Bu altyordam, bir diğerinden önce ya da sonra olabilir. Ve biz, `%words`'ü program başında başlatmak yerine altyordamı çağırıyoruz, o halde bütün hepsi birleşirse:

```
#!/usr/bin/perl
init_words();
print "What's your name? ";
$name =<STDIN>;
chomp $name;
if ($name =~ /^randal\b/i){ #tekrar geri eski yola ☺
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $name!\n"; #sıradan selamlama
```

```

 print "What's the secret word? ";
$guess = <STDIN>;
chomp ($guess);
while (!good_word($name, $guess)) {
 print "Wrong, try again. What's the secret word? ";
 $guess = <STDIN>;
 chomp ($guess);
}
}
## burdan aşağıya alt yordamlar
sub init_words {
 open (WORDS_LIST, "wordlist") ||
 die "can't open wordlist: $!";
 while (defined ($name = <WORDS_LIST>)) {
 chomp ($name);
 $word = <WORDS_LIST>;
 chomp $word;
 $words($name)=$word;
 }
 close (WORDS_LIST) || die "couldn't close wordlist: $!";
}
sub good_word {
 my ($somename, $someguess) = @_ ; #parametreleri adlandır
 $somename =~ s/\W.*//; #ilk kelimedden sonraki herşeyi sil
 $somename =~ tr/A-Z/a-z/;
 if ($somename eq "randal"){ #tahmin etmeye ihtiyaç yok
 return 1; #dönüş değeri doğru
 }
 elsif (($words($somename) || "groucho") eq $someguess){
 return 1; #dönüş değeri doğru
 }
 else {
 return 0; #dönüş değeri yanlış
 }
}
}

```

şeklinde görünür.

Şimdi tam büyümüş bir program gibi görünmeye başladı. İlk çalıştırılabilen satırın `init_words()`'ün bir çağrılması olduğunu not edin. Dönüş değeri, ehemmiyetli birşey dönmediğimiz için iyi olan, daha öte bir hesaplamada kullanılmamaktadır. Bu durumda, `close` başarısız olursa `die STDERR`'e bir ileti yazıp programdan çıkacağından bu değerin doğru değerini alması kesindir (özellikle 1 değerini). `die` işlevi *Kütük Belirteçleri ve Sinamaları* başlığımı taşıyan Bölüm 10'da işlenecektir, fakat çünkü başarısız olabilecek herşeyin dönüş değerini sınamak gerekli olduğundan, başlangıçtan onu doğru olarak kullanma alışkanlığına gideceğiz. `#!` değişkeni (Bölüm 10'da da değinilmiştir), neden sistem çağrısının başarısız olduğunu açıklayan sistem hata mesajını içerir.

`open` işlevi çıktı için kütük açmaya da, veya programları da bir kütük olarak açmaya da yarar (kısaca gösterilmiştir). `open`'ın tam açıklanması bu kitapta çok sonra yapılacak, Bölüm 10'da.

Orta Derecede Güvenlik Sağlamak

Saklı Kelime Listelerinin Genel Müdürü "Saklı kelime listesi haftada bir lez değiştirilmek zorundadır" diye bağıyor. Evet, listeyi biz kendimiz değiştiremeyiz, fakat en azından haftada biri geçkin listenin değiştirilip değiştirilmediği hakkında uyarı iletisi verebiliriz.

Bunu yapmak için en güzel yer `init_words()` altyordamıdır; oradaki kütüğe hal-i hazırda bakıyoruz. Perl'ün `-M` işlevi bir kütüğün ya da kütük belirtecinin son değiştirildiğinden bu yana gün cinsinden değerini verir, o halde tam olarak bunun `WORDSLIST` kütük belirteci için yediden büyük olup olmadığını sınamaya ihtiyacımız vardır:

```
sub init_words() {
 open (WORDSLIST, "wordslist") ||
 die "can't open wordlist: $!";
 if (-M WORDSLIST >= 7.0) { #bürokratik politikaya uy
 die "Sorry, the wordslist is older than seven days.";
 }
 while ($name = <WORDSLIST>){
 chomp ($name);
 $word = <WORDSLIST>;
 chomp ($word);
 $words($name) = $word;
 }
 close (WORDSLIST) || die "couldn't close wordlist: $!";
}
```

`-M WORDSLIST`'in değeri yediyle karşılaştırılır, ve büyükse, isabet, politikayı çiğnemiş oluruz.

Programın geri kalan kısmı değişiklik olmadan aynı durmaktadır, hal böyleyken birkaç ağaç tasarruf etme isteğiyle, bunu burda tekrar etmeyeceğim.

Bir kütüğün yaşını bulmanın yanında, sahibi, büyüklüğü, erişim zamanı, ve diğer sistemin tuttuğu tüm bilgiler hakkında istediğimizi bulabiliriz. Bunların hakkında Bölüm 10'da daha çok bahsedeceğiz.

İşler Kötü Gittiğinde Birini Uyarmak

Birisi tahmini yaptığında, ona email gönderirsek, sistemi nasıl batırabileceğimizi görelim. Tüm bilgi orada olduğundan sadece `good_word()` altyordamını (modülerliğe şükürler olsun) değiştirmeye ihtiyacımız vardır.

Kodu "YOUR_ADDRESS_HERE" diyen kendi posta adresinizi yazarsanız, size gönderilecektir. İşte yapmak zorunda olduğumuz şey: altyordamdan 0 dönmeye önce, aşağıdaki gibi, bir proses (posta) olan bir kütük belirteci yaratırız:

```
sub good_word {
 my ($somename, $someguess) = @_; #parametreleri adlandır
 $somename =~ s/\W.*//; #ilk kelimedenden sonraki herşeyi sil
 $somename =~ tr/A-Z/a-z/;
 if ($somename eq "randal"){ #tahmin etmeye ihtiyaç yok
 return 1; #dönüş değeri doğru
 }
 elsif (($words($somename) || "groucho") eq $someguess){
 return 1; #dönüş değeri doğru
 }
 else {
 open MAIL, "|mail YOUR_ADDRESS_HERE";
 print MAIL "bad news: $someone guessed $someguess\n"
 ;
 close MAIL;
 return 0; # dönüş değeri yanlış
 }
}
```

İkinci parametresinin başına aktarma imgesi (|) olan, burdaki ilk yeni komut, `open`'dir. Bir kütük yerine, bir komutu açtığımızın özel göstergesidir. Aktarma işareti komutun başında olduğu için, ona yazabileceğimiz şekilde bir komutu açıyoruz (Aktarma işaretini başlangıç yerine sona koyarsanız, bunun yerine komutun çıktısını okuyabilirsiniz.)

Gelecek tümce, `print`, `print` kelimesiyle `STDOUT*` yerine çıktı için o belirteci kullanan yazılacak bir kütük belirtecini göstermektedir. Bu iletinin posta komutuna girdi olarak son bulacağı anlamına gelir.

Son olarak, kendince verisini mutlu mutlu gönderen *mail*'i başlatan kütük belirtecini kapatıyoruz.

Açık ve uygun olmak için, hata iletisinin yanında doğruluk iletisi de gönderebilirdik, ama bu durumda ben postamı okurken omuzlarımın arkasından bakan (veya posta sisteminde pusu kurmuş) birisi çok fazla yararlı bilgiye sahip olacaktır.

Perl kütük belirteçlerini de açabilir, argüman listeleri üzerinde hassas kontrolle komutları çalıştırabilir, çalışan programın bir kopyasına bile çatallanabilir, ve iki (veya daha fazla) kopyayı paralel olarak çalıştırabilir. (Kabuk terstırnakları gibi) Terstırnaklar bir komutun çıktısını yakalamak için bir kolay yol sunar. Bunların hepsi, Proses Yönetimi başlıklı Bölüm 14'te tanımlanacaktır, o halde okumaya devam edin.

* Tamam, teknik olarak şimdiki seçilmiş kütük belirteçidir. Çok sonra işlenmesine rağmen.

Şimdiki Dizinde Birçok Kelime Listesi

Saklı kelime kütük isminin tanımını biraz değiştirelim. Sadece `wordslıst` isimli kütük yerine, dizinde `.secret` uzantısıyla biten herşeye bakalım. Bu isimlerin hepsinin kısa bir listesini almak için kabuğa

```
echo *.secret
```

diyelim. Bir anda anlayacağınız gibi, Perl jokerharf-isimli sözdiziminin bir benzerini kullanmaktadır.

`init_words()`'ün tanımını tekrar yaparsak:

```
sub init_words {
 while (defined($filename = glob("*.secret"))){
 open (WORDSLIST, $filename)||
 die "can't open wordlist: $!";
 if (-M WORDSLIST < 7.0) {
 while ($name = <WORDSLIST>) {
 chomp $name;
 $word = <WORDSLIST>;
 $words{$name}= $word;
 }
 }
 close(WORDSLIST) || die "couldn't close wordlist:
 $!";
 }
}
```

İlk olarak, eski uyarlamamın rutin gövdesinden yeni bir `while` döngüsü çıkardık. Buradaki yeni şey `glob` işlevidir. Tarihsel nedenlerle, bu bir *kütükismi glob* adını alır. Her çağrıldığında gelecek değeri döndüğünden `<STDIN>`'e çok benzer bir çalışma şekli vardır: kabuk motifini eşleyen, bu durumda `*.secret` olan ardışık kütükisimleri. Çağrılacak başka isim kalmadığında boş zincir* döner.


```
Filename Name Word
=====
```

Bu formatın adı `STDOUT_TOP`'tır, ve başta `STDOUT` biçiminin ilk çağrılışında kullanılacaktır, ve `STDOUT`'a 60 satırlık çıktı gönderen her seferde de. Buradaki sütun başlıkları `STDOUT` biçiminden sütunlarla hizalanır, o halde herşey düzenlidir.

Bu biçimin ilk satırı üç-karakterlik alan tanımıyla beraber bir sabit metin (sayfa) gösterir. Takip eden satır, burda tek ifadeyle, bir alan değer satırıdır. Bu ifade, -sayfa başı başı biçimlerinde çok kullanışlı değer-basılan sayfa sayısını sayan `$$*` değişkenidir.

Biçimin üçüncü satırı boştur. Bu satır hiçbir alan taşımadığından, takip eden satır bir alan değer satırı değildir. Bu boş satır, sayfa numarası ve alttaki sütun başlıkları arasında boş bir satır yaratacak şekilde, dolaysız olarak çıktıya kopyalanır.

Biçimin son iki satırı da hiçbir alan içermez, o halde onlar da oldukları gibi çıktıya kopyalanırlar. O halde, bu biçim, birinin sayfadan sayfaya değişen bir bölümünün bulunduğu dört satır çıkarmaktadır.

Çalıştırmak için, önceki programa bu tanımı eklemeniz yeterlidir. Perl sayfa-başlı biçimini kendiliğinden tespit eder.

Perl'ün ortalanmış veya sağa yaslanmış alanları da vardır, ve *doldurulmuş paragraf alanını* da destekler. *Biçimler* Bölüm 11'de, bunların üstünde daha çok duracağız.

*Böyle öntanımlı skaler değişkenler için daha çok nömonik kısaltmaları İngilizce modülünde bulunmaktadır.

O Eski Kelime Listelerini Daha Dikkat Çeker Hale Getirmek

Şimdiki dizinde `*.secret` kütüklerini tararken, çok eski kütüklere rastlayabiliriz. Şimdiye kadar, bu kütükleri atlıyorduk. Bir adım öte gidelim: bunları `*.secret.old` olarak, adlarıyla, dizin listelemenin bize hangi kütüklerin eski olduğunu çabukça gösterecek şekilde adlandıralım.

Bu değişiklikle `init_words()` altıordamı aşağıdaki gibi olur:

```
sub init_words() {
 while (defined($filename=glob("*.secret"))){
 open(WORDSLIST, $filename)||
 die "can't open wordlist: $!";
 if (-M WORDSLIST < 7.0){
 while ($name=<WORDSLIST>){
 chomp($name);
 $word=<WORDSLIST>;
 chomp($word);
```

```

 $words{$name}=$word;
 }
}
else{ #dikkat çekecek şekilde kütüğü yeniden adlandır
 rename($filename, "$filename.old")||
 die "can't rename $filename to $filename.old: $!";
}
close(WORDSLIST)||
 die "couldn't close wordlist: $!";
}
}

```

Kütük yaş testinin yeni else kısmına dikkat ediniz. Eğer kütük yedi günden daha yaşlıysa, rename işleviyle yeni bir ad alır. Bu işlev, ilki isimlendirilecek kütüğün adı, ikincisi de verilecek yeni isim olmak üzere iki parametre alır.

Perl kütük işlem işleçlerinin tam bir erimine sahiptir; bir C-programından kütüklere yapabileceğiniz herşeyi Perl'de de yapabilirsiniz.

Bir Son-İyi-Tahmin Veritabanını İşletmek

Herbir kullanıcı için en son iyi tahminin ne zaman yapıldığını tutalım. İlk bakışta çalışması düşünülecek veri yapısı karşılıklı tablodur. Örneğin

```
$last_good{$name} = time;
```

tümcesi bir anahtar adı olan %last_good'un bir elemanına makine biçiminde (saniyede bir sayı ilerleyen 800 milyonun üstünde büyük bir tamsayı) şimdiki zamanı atar. Zaman içinde, bize programı çalıştıran herbir kullanıcı için saklı kelimenin doğru tahmin edildiği en son zamanı gösteren bir veritabanı verecekmış gibi görünür.

Fakat, karşılıklı tablo program çalıştırılma aralarında bir varlığa sahip değildir. Programın çalıştırıldığı her seferde, yeni bir karşılıklı tablo oluşturulur. O zaman, en fazla bir-elemanlı karşılıklı tablo yaratırız ve program bittiğinde bunu hemen unuturuz. dbmopen* işlevi, DBM olarak bilinen bir disk kütüğüne karşılıklı tabloyu çıkarır. Kullanımı şöyledir:

```

dbmopen(%last_good, "lastdb", 0666)||
 die "can't dbmopen lastdb: $!";
$lastgood{$name}=time;
dbmclose(%lastgood)||
 die "can't dbmclose lastdb: $!";

```

İlk tümce (bu adlar lastdb adında bir DBM için normal adlardır) lastdb.dir ve lastdb.pag disk kütüklerini kullanarak, haritalandırmayı gerçekleştirir. Eğer yaratılacaksa (ilk sefer için) kütüklere

skaler değişkene dolaylı olarak herbirini atar. Öyleyse, %last_good listesindeki beş isim için, her seferinde \$name değişik bir değer olarak, döngüden beş geçiş elde ederiz.

foreach döngüsünün gövdesi STDOUT formatının içinde kullanılan bir çift değişkeni yükler ve biçimi çağırır. Kaydedilmiş sistem zamanını (dizinde) şimdiki zamandan (time tarafından dönülen) çıkararak, ve daha sonra (saniyeleri saate çevirmek için) 3600'e bölerek maddenin yaşını çıkardığımızıza dikkat edin. Perl'ün metin-tabanlı veritabanlarını (şifre kütüğü gibi) ve sabit-uzunluklu-kayıt veritabanlarını (login programı tarafından işletilen "son login" veritabanı gibi) yaratmak ve işletmek için kolay yolları vardır. Bunlar, *Kullanıcı Veritabanı İşlemleri* Bölüm 17'de tanımlanmıştır.

Son Programlar

Son halleriyle bu gezintinin programları aşağıdadır, istediğiniz gibi değiştirebilirsiniz.

İlkin "selamlama" programı:

```
#!/usr/bin/perl
init_words();
print "What's your name? ";
$name = <STDIN>;
chomp ($name);
if ($name =~ /^randal\b/i){ #tekrar geri eski yola ☺
 print "Hello, Randal! How good of you to be here!\n";
}
else{
 print "Hello, $name!\n"; #sıradan selamlama
 print "What's the secret word? ";
 $guess = <STDIN>;
 chomp $guess;
 while (!good_word($name, $guess)){
 print "Wrong! Try again! What's the secret word? ";
 $guess = <STDIN>;
 chomp $guess;
 }
}
dbmopen (%last_good, "lastdb", 0666);
$last_good($name)=time;
dbmclose(%last_good);
sub init_words{
 while ($filename = <*.secret>){
```

```

 open(WORDSLIST, $filename)||
 die "can't open $filename: $!";
if (-M WORDSLIST < 7.0){
 while ($name = <WORDSLIST>){
 chomp ($name);
 $word = <WORDSLIST>;
 chomp ($word);
 $words{$name}=$word;
 }
}
else{ #kütüğü dikkat çekecek şekilde yeniden adlandır
 rename($filename, "$filename.old")||
 die "can't rename $filename: $!";
}
close(WORDSLIST);
}
}
sub good_word{
 my($somename, $someguess) = @_; #parametreleri yeniden adlandır
 $somename=~s/\W.*//;#delete everything after first #kelime
 $somename=~tr/A-Z/a-z/;#herşeyi küçük harfe çevir
 if ($somename eq "randal"){#tahmin etmeye ihtiyaç yok
 return 1;#dönüş değeri doğru
 }
 elsif(($words{$somename}||"groucho")eq $someguess){
 return 1;#dönüş değeri doğru
 }
 else{
 open(MAIL, "mail YOUR_ADDRESS_HERE");
 print MAIL "bad news: $somename guessed $someguess\n";
 close MAIL;
 return 0; #dönüş değeri yanlış
 }
}
}

```

Sırada saklı kelime listeleiyici var:

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


(1) saat cinsinden geçmiş zamanı hesapla

Alıřtırmalar

Çođu bölüm Ek A Alıřtırmaların Yanıtları'nda cevaplanan alıřtırmalarla biter. Bu gezinti için, cevaplar yukarıda çoktan verilmiştir.

1. Örnek programları yazıp çalıştırınız. (Saklı kelime listesini de yaratmaya ihtiyaç duyacaksınız.) Yardıma ihtiyacınız olursa yerel Perl danışmanınıza sorunuz.

2

Skaler Veri

Bu bölümde:

- Skaler veri nedir?
- Sayılar
- Zincirler
- Skaler işleçler
- Skaler değişkenler
- Skaler işleç ve işlevler
- Skaler bir değer olarak <STDIN>
- print'le çıktı
- Tanımsız değer
- Alıştırmalar

Skaler Veri Nedir?

Bir *skaler* Perl'ün işlediği en basit veri çeşididir. Bir skaler ya bir sayı (4 veya 3.25e20 gibi), ya da bir karakter zinciridir (hello veya Gettysburg Address gibi). Sayılar ve zincirleri birbirinden çok farklı şeyler olarak düşünmenize rağmen, Perl bunları neredeyse her zaman birbiri yerine kullanır, o halde bunları birlikte tanımlayacağız.

Bir skaler değer (toplama veya ucuca ekleme gibi) işleçlerle, genellikle gene bir skaler değer çıkararak, işleme tabi tutulabilir. Bir skaler değer bir skaler değişkende tutulabilir. Skalerler kütüklerden okunabilir ve kütüklere yazılabilirler de.

Sayılar

Bir skaler bir sayı ya da zincir* olmasına rağmen, şimdilik sayılarla, zincirlere ayrı ayrı bakmak daha faydalıdır. İlk sayılar, birkaç dakika sonra zincirler ...

Tüm Sayılar İçerde Aynı Biçimi Kullanırlar

Gene birkaç paragrafta göreceğiniz gibi, tamsayıları (17, 342 gibi) ve ondalık-nokta sayılarını (ondalık noktalı gerçel sayılar 3.14, 1.35 kere 10²⁵ gibi) belirtebilirsiniz. Fakat içeride, Perl sadece çifte-hassasiyet ondalık-nokta değerleriyle hesap yapar.** Bu, Perl için içeride tamsayı yok demektir; bir tamsayı sabit dengi ondalık-nokta değeri ile ele alınır.*** Çevirmeyi büyük ihtimal dikkate almazsınız (ya da çok ilgilenmezsiniz), fakat tamsayı işlemleri için (ondalık-nokta işlemlerinin tersine) hiç olmadıkları için aramayı kesmelisiniz.

Ondalık Sabit İfadeleri

Bir *sabit ifade* Perl programının metninde bir değerin belirtilme yoludur. Bunu, programınızda bir *sabit* olarak ta adlandırabilirsiniz, fakat biz *sabit ifade* terimini kullanacağız. Sabit ifadeler, verinin programınızın kaynak kodunda Perl derleyicisine girdi olarak sunum yoludur. (Kütüklerden okunan ve yazılan veri de benzer şekilde işlenir, fakat denk değildir.)

Perl C-programcılarının kullandığı tüm ondalık-nokta sabit ifadelerinin hepsini kabul eder. Ondalık noktalı veya noktasız (artı veya eksi öneki de içeren) sayılara izin verir, E betimiyle (üstel betim) bir 10-üssü göstermeyi de. Örneğin:

```
1.25 #about 1 and a quarter(1)
7.25e45 #7.25 times 10 to the 45th power (a big number)(2)
-6.5e24 #negative 6.5 times 10 to the 24th
 #(a "big" negative number)(3)
-12e-24 #negative 12 times 10 to the -24th
 #(a very small negative number)(4)
-1.2E-23 #another way to say that(5)
```

(1) 1 tam çeyrek

(2) 7.25 kere 10 üssü 45 (büyük bir sayı)

(3) negatif 6.5 kere 10 üssü 24 (bir "büyük" negatif sayı)

(4) negatif 12 kere 10 üssü -24 (çok küçük bir negatif sayı)

(5) bunu göstermenin bir başka yolu

Tamsayı Sabit İfadeleri

Tamsayı sabit ifadeleri de açık ve kolaydır:

```
12
15
-2004
3485
```

Bir sayıyı 0'la başlatmayın, çünkü Perl sekizlik ve onaltılık sayıları destekler. Sekizlik sayılar başına bir 0 alır, ve onaltılıklar 0x veya 0X'le başlar.**** A'dan F'ye onaltılık rakamlar (her durumda) bilinen 10 ila 15 sayılarını takdim eder. Örneğin:

```
0377  #377 octal, same as 255 decimal (1)
-0xff  #negative FF hex, same as -255 decimal (2)
```

(1) sekizlik 377, onluk 255

(2) negatif onaltılık FF, onluk -255

* Ya da bir gönderim, fakat bu ileri bir konudur.

** Bir “çifte-hassasiyet ondalık-nokta değeri” Perl’ü derleyen C derleyicisinin `double` tanımı için kullandığı şeydir.

*** “Tamsayı kipi”ni kullanmazsanız, fakat bu öndeğer değildir.

**** “Ön sıfır” sadece sabit ifadelerde çalışır, zincirden-sayıya çeviri için çalışmaz. Sekizlik ya da onaltılığa benzer veri zincirini `oct` veya `hex`’i kullanarak çevirebilirsiniz.

Zincirler

Zincirler (`hello` gibi) karakter zincirleridir. Herbir karakter bir 8-bitlik, 256 karakterlik kümeden bir değerdir (NUL karakteri hakkında bazı dillerde olduğu gibi özel bir durum yoktur.)

Mümkün olan en kısa zincir hiçbir karaktere sahip olmayan zincirdir. En uzun zincir bilgisayarın tüm belleğini doldurur (bununla çok şey yapabilecek olmamanıza rağmen). Bu, her fırsatta Perl’ün izlediği, “hiçbir iç-sınır yoktur” ilkesine uygundur. Tipik zincirler ASCII 32 ila ASCII 126 aralığında harf, yazım, noktalama işaretleri dizileridir. Ne var ki, 0’dan 255’e kadar tüm karakterleri bir zincirde bulundurabilme yetisi –diğer kullanımlıkların büyük zorluklarla karşılaştığı bir şey- sizin ikilik veriyi zincir olarak yaratabilme, tarayabilme, ve işleyebilmeniz anlamına gelir. (Örneğin, işletim sisteminizi bir Perl zincirine okuyabilir, değişiklik yapıp geri yazarak iyileştirebilir veya düzeltebilirsiniz.)

Syılar gibi, zincirlerin de sabit ifade gösterimi vardır (bir Perl programında bir zinciri belirtmenin yolu). Zincirler iki şekilde ifade edilir: tek-tırnaklı ve çift-tırnaklı. Bir başka biçim ters-tırnaklıdır (``bunun gibi``). Bu dış komutları çalıştıran ve çıktılarını geri alan bir yol olarak bir zincir için çok şey değildir. Bölüm 14 *Proses Yönetimi*’nde işlenmiştir.

Tek-Tırnaklı Zincirler

Bir *tek-tırnaklı zincir* tek-tırnak içine alınmış bir karakter dizisidir. Tek tırnaklar zincirin kendisinin bir parçası değildir; Perl’e zincirin başlangıcını ve sonunu belirtmek için oradadırlar. Tırnak işaretleri arasındaki (eğer zincir ardışık satırlarda devam ediyorsa, yenisatır karakterlerini de içerecek şekilde) herbir karakter zincir içinde uygundur. İki istisna: bir tek-tırnak zincir içinde belirtilmek isteniyorsa, önüne bir ters-bölü (`\`) yazın, ve ters-bölü istiyorsanız, onun önüne de bir ters-bölü yazın. Örneğin:

```
`hello' #five characters: h, e, l, l, ve o (1)
`don\'t' #five characters: d, o, n, single-quote, t # (2)
'' #the null string (no characters) (3)
`silly\\me' #silly, followed by backslash, followed by #me (4)
`hello\n' #hello followed by backslash followed by n # (5)
`hello
there' #hello, newline, there (11 characters #total) (6)
```

(1) h, e, l, l, o: beş karakter

(2)d, o, n, ters-tırnak, t: beş karakter

(3)boş zincir (karakter yok)

- (4)silly ardından ters-bölü, ardından me
(5)hello ardından ters-bölü ve n
(6)hello, yenisatır, there (toplam 11 karakter)
gibi.

Tek-tırnaklı zincirde \n dizisinin yenisatır değil de, bir ters-bölü ve n olarak alındığına dikkat edin. (Sadece ters-bölü bir başka ters-bölü veya tek-tırnakla öncelendirilirse özel bir manası vardır.)

Çift-Tırnaklı Zincirler

Bir *çift-tırnaklı* zincir bir C zinciri gibi davranır. Bir kez daha, bu sefer çift-tırnak olarak, zincirin bir karakter dizisi olduğunu hatırlatalım. Fakat şimdi, ters-bölü bazı kontrol karakterlerini ve sekizlik ve onaltılık biçimlerde her bir karakteri bile belirtecek tam gücünü almıştır. Aşağıda, bazı çift-tırnaklı zincirler vardır:

```
"hello world\n" #hello world, and a newline (1)
"new \177" #new, space, and the delete #character
 (octal 177) (2)
"coke\tsprite" #a coke, a tab, and a sprite (3)
```

- (1) selam dünya ve bir yenisatır
(2) yeni, boşluk, ve silme karakteri
(3) bir kola, tab, ve bir sprite

Ters-bölü değişik anlamlara gelmek üzere, birçok değişik karakterin önüne yazılabilir (*ters-bölü kaçışı* olarak bilinen diziler). Çift-tırnaklı zincir kaçışı Tablo 2-1’de verilmiştir.

Tablo 2-1. Çift-tırnaklı zincir kaçış dizileri

Dizi	Anlam
\n	Yenisatır
\r	Dönüş
\t	Tab
\f	Sayfabaşı
\b	Geri silme
\a	Zil
\e	Kaçış
\007	Sekizlik ASCII değeri (burda, 007 = zil)
\x7f	Onaltılık ASCII değeri (burda 7f = sil)
\cC	“Kontrol” karakteri (burda, Ctrl-C)
\\	Ters-bölü
\"	Çift-tırnak
\l	Gelecek harfi küçüğe çevir

<code>\L</code>	<code>\E</code> 'ye kadar olan her harfi küçüğe çevir
<code>\u</code>	Gelecek harfi büyüğe çevir
<code>\U</code>	<code>\E</code> 'ye kadar olan her harfi büyüğe çevir
<code>\Q</code>	<code>\E</code> 'ye kadar tüm alfanümerik olmayanları ters-bölü tırnaklandır
<code>\E</code>	<code>\L</code> , <code>\U</code> , veya <code>\Q</code> 'yu bitir

Çift-tırnaklı zincirlerin bir başka özelliği içlerindeki skaler ve dizin değişkenlerin zincirler kullanıldığında şimdiki değerleriyle değiştirilmeleri manasına gelen *değişken interpolate* olmalarıdır. (Gezinti hariç) Henüz bir değişkenin nasıl görüldüğüne girmedik, o halde, buna daha sonra geri döneceğiz.

* Kabuğun *here* dokümanlarına benzeyen şekilde, *here* zincirleri de vardır. *CGI Programming*, Bölüm 19'da işlenmiştir. *Programming Perl* Bölüm 2'ye ve *perldata(1)*'e bir göz atınız.

Skaler İşleçler

Bir işleç, bir ya da birkaç başka değerden (işlenenler), yeni bir değer (sonuç) üretir. Örneğin, `+` bir işleçtir, çünkü iki sayıyı alıp (5 ve 6 gibi iki işlenen) yeni bir değer üretir (sonuç, 11).

Perl'ün işleç ve ifadeleri C ve Java gibi diğer birçok ALGOL/Pascal-stili programlama dillerinin sağladığının genelde bir üstkümesidir. Bir işleç nümerik ya da zincir (ya da ikisinin karışımı) elemanlar ister. Eğer sayı beklenen bir yere zincir girerseniz Perl aşağıdaki "Sayı ve Zincirler Arasında Çeviri" kısmında ayrıntılarına değinilecek, düzgünce önsezgili kuralları kullanarak kendiliğinden elemanları çevirir.

Sayı İşleçleri

Perl tipik sıradan toplama, çıkarma, çarpma, ve bölü, vs. işlemlerini sağlar. Örneğin,

```
2+3 # 2 plus 3, or 5
5.1 - 2.4 # 5.1 minus 2.4, or approximately 2.7
3 * 12 # 3 kere 12 = 36
14 / 2 # 14 divided by 2, or 7
10.2 / 0.3 # 10.2 divided by 0.3, or approximately 34
10 / 3 # always floating point divide, so #approximately
3.33333....
```

- (1) 2 artı 3, veya 5
- (2) 5.1 eksi 2.4, veya yaklaşık olarak 2.7
- (3) 3 kere 12 = 36
- (4) 14 bölü 2, veya 7
- (5) 10.2 bölü 0.3, veya yaklaşık olarak 34
- (6) her zaman ondalık-nokta bölümü, o halde yaklaşık olarak 3.3333...

Buna ilaveten, çoğu kimsenin Pascal ve C'de aradığı, FORTRAN'daki *üs* işleci de vardır. İşleç yanyana iki çarpıdan oluşur, `2**3`'te olduğu gibi, sonuç 8'dir. (Eğer, sonuç bir negatif sayının tamsayı

olmayan üssü, veya büyük bir sayının büyük bir üssü gibi, çifte-hassasiyetli ondalık-nokta sayıya sığmayan bir sayı olursa hayati hata alırsınız.)

Perl'ün *mod* işleci de vardır. $10 \% 3$ ifadesinin değeri 10'un 3'e bölümünden kalan 1'dir. Her iki değer de tamsayıya indirgenir, o halde $10.5 \% 3.2$, $10 \% 3$ olarak hesaplanır.

Mantıksal karşılaştırma işleçleri, $<$, $<=$, $=$, $>=$, $!=$ 'tir. Bunlar iki değeri sayısal olarak karşılaştırarak *doğru* ya da *yanlış* döner. Örneğin, $3 > 2$, 3 2'den büyük olduğu için doğru, $5 != 5$ 5'e eşit olduğu için yanlış döner. Doğru ve yanlışın tanımı daha sonra işlenecektir, fakat şimdilik, doğruya 1 yanlışta 0 değeri verildiğini düşünebilirsiniz. (Tablo 2-2'de bu işleçlere değinilmiştir.)

Bu bölümün başlangıcındaki yorumlardaki, "yaklaşık olarak" deyiminin ne anlam ifade ettiğini merak ediyorsanız, evet, fakat bilgisayarlarda genellikle hayır. Bunun yerine, birkaç ondalık hanesine kadar doğru olan bir yaklaşık değer elde edersiniz. Bir matematikçinin onları düşündüğü gibi bilgisayarlar sayıları saklamaz. Eğer had-safhada bir şey yapmıyorsanız, genelde sonuçları beklediğiniz gibi alırsınız.

Sıradaki tümceleri karşılaştırarak, çıkarmanın sonucu olarak bilgisayarın gerçekte ne elde ettiğini göreceksiniz (`printf` işlevi Temel G/Ç, Bölüm 6'da tanımlanmıştır):

```
printf("%.51f\n", 5.1 - 2.4);
#2.6999999999999999733546474089962430298328399658203125

printf(5.1-2.4, "\n");
#2.7
```

Bunun hakkında fazla endişelenmeyin: `print` işlevinin ondalık-nokta sayılarını yazmak için öndeğer biçimi böyle küçük sunumsal farklılıkları genellikle ortadan kaldırır. Eğer bu problem oluyorsa, `Math::BigInt` ve `Math::BigFloat` nesne modülleri daha yavaş işlem pahasına tamsayı ve ondalık-nokta sayıları için sonsuz-hassasiyet aritmetiği yapar. Ayrıntılar için, *Perl'ü Programlama*'nın Bölüm 7'sine, veya bu modüllerin hat-üstü dökümantasyonuna bakınız.

Zincir İşleçleri

Zincir değerleri "." işleciyle ucuca eklenir. (Evet, bu tek bir noktadır.) Bu $2+3$ 'te 2'nin ve 3'ün değişmediği gibi, hiçbir zinciri değiştirmez. (Daha uzun) Sonuç zinciri hesaplamalar ve bir değişkende saklanmak için hazırdır.

```
"hello" . "world" #"helloworld"
'hello world' . "\n" #"hello world\n"
"fred" . " " . "barney" #"fred barney"
```


. işleciyle ucuca ekleme işleminin açıkça belirtilmesi gerektiğine dikkat ediniz. İki değer yanyana yazılarak bir sonuca ulaşılamaz.

Zincirler için bir başka işleç sınıfı karşılaştırma işleçleridir. Bu işleçler FORTRAN'dakilere benzer, `lt`'de olduğu gibi (daha küçükse) vs. Normal şekilde, işleçler karakterin ASCII değerlerini karşılaştırır. Tablo 2-2'de karşılaştırma işleçlerinin tam dökümü verilmiştir (Sayı ve zincirler için).

Tablo 2-2. Sayı ve zincir karşılaştırma işleçleri.

Karşılaştırma	Sayı	Zincir
Eşit	<code>==</code>	<code>eq</code>
Eşit değil	<code>!=</code>	<code>ne</code>
Küçük	<code><</code>	<code>lt</code>
Büyük	<code>></code>	<code>gt</code>
Küçük ya da eşit	<code><=</code>	<code>le</code>
Büyük ya da eşit	<code>>=</code>	<code>ge</code>

Sayılar ve zincirler için, hele hele ileri geri çevirmeleri yapılırken, neden ayrı ayrı işleçler olduğunu merak edebilirsiniz. 7 ve 30 değerlerini ele alın. Sayı olarak karşılaştırılırsa 7 barizce 30'dan küçüktür, fakat zincir olarak karşılaştırılırsa, `"30"` `"7"`'den önce gelir (3'ün ASCII değeri 7'den küçük olduğu için), ve daha küçüktür. Perl, nümerik ya da zincir olarak, karşılaştırmanın uygun çeşidini belirtmenizi ister.

UNIX kabuk programlama tabanından geliyorsanız, sayı karşılaştırmak için `-eq`, zincir karşılaştırmak için `=` kullanan `test` komutunun kabaca tersidir.

Bir başka zincir işleci zincir tekrarlama işlecidir, `x` harfidir. Bu işleç, sol elemanını alır (bir zincir), ve sağ elemanı kadar (bir sayı) ucuca eklenmişini çıkarır. Örneğin,

```
"fred" x 3 #"fredfredfred"
"barney" x (4+1) #"barney"x5 veya
 #"barneybarneybarneybarneybarney"
(3+2) x4 #5x4, veya "5"x4, "5555"
```

Son örnek ayrıntılı açıklamayı hakediyor. `(3+2)`'nin parantezleri ifadenin bu kısmını, bir beş çıkararak, ilkin değerlendiriyor.(Buradaki parantezler normal matematikteki gibi çalışır.) Fakat zincir tekrar işleci bir sol eleman ister, o halde, sayı 5 (sonra anlatılacak kuralları kullanarak), bir tek-karakterli zincire, zincir `"5"`'e çevrilir. Bu yeni zincir, dört karakterli zincir `5555`'i çıkarmak üzere, daha sonra dört kere kopyalanır. Eğer elemanlarının yerlerini tersine çevirseydik, zincir 4'ün beş kopyasını, `44444` zincirini üreterek, yapmış olurduk. Bu, zincir tekrarlamanın değişme özelliğinin olmadığını gösterir.

Eğer gerekirse, (sağ eleman) kopyalama sayısı bir tamsayı değere yuvarlanır. (4.8 4 olur). Birden küçük bir kopyalama sayısı boş (sıfır-uzunluklu) zincirle sonuçlanır.

İşleç Öncelikleri ve Birleşmeleri

İşleç önceliği, birden çok işlemin ikiden çok eleman üzerinde hangisinin önce yapılacağı karmaşasını çözer. Örneğin $2+3*4$ ifadesinde, toplamayı mı yoksa çarpmayı mı önce yaparız? Toplamayı önce yaparsak $5*4$ ya da 20 elde ederiz. Ama çarpmayı önce yaparsak $2+12$ ya da 14 elde ederiz. Perl, şükürler olsun ki, genel matematiksel tanımlamayı kullanarak, çarpmayı önce yapar. Bu yüzden, çarpma toplamaya göre *daha yüksek öncelik* sahibidir deriz.

Parantezleri kullanarak, öncelik tarafından tanımlanmış sırayı bozabiliriz. Parantez içindeki herşey parantez dışındaki işleç yapılmadan önce yapılır (matematik dersinde öğrendiğiniz gibi). O halde, toplamının çarpmadan önce yapılmasını istiyorsanız, $(2+3)*4$ yazabilirsiniz, sonuç 20 olur. Eğer çarpmanın toplamadan önce yapıldığını göstermek istiyorsanız, göstermelik ve işlevsiz parantezleri $2+(3*4)$ 'teki gibi koyabilirsiniz.

Toplama ve çarpma için öncelik önseziyle belirlenirken*, ortaya çıktıklarında problemlerle karşılaşmaya başlarız, mesela, üs almaya karşı zincir ucucu eklemesi. Bunu çözmek için, resmi, yerine-kabul-etmeyen, Tablo 2-3'teki, Perl işleç önceliği şemasına danışırız. (Bazı işleçlerin henüz tanımlanmadığına, ve gerçekte, bu kitapta işlenmediğine dikkat ediniz, fakat bunun da sizin bunları okumanıza engel olmasına izin vermeyiniz). C'de bulunan tüm işleçler C'deki önceliklerine sahiptir.

Tablo 2-3. İşleçlerin Öncelik ve Birleşmeleri. Yüksekten düşüğe.

Birleşirlik	İşleç
Sol	“Liste işleçleri” (Sola doğru)
Sol	-> (yol çağrısı, dereferans)
Birleşmeyen	++ -- (kendiliğinden artır, eksilt)
Sağ	** (üs)
Sağ	! ~ \ + - (mantıksal değil, bit-değil, referans işleci, tekli artı, tekli eksi)
Sol	=~ !~ (eşleniyor, eşlenmiyor)
Sol	* / % x (çarpma, bölme, mod, zincir tekrarlama)
Sol	+ - . (toplama, çıkarma, zincir ucucu ekleme)
Sol	<< >>
Birleşmeyen	İsimli tek işleçler (chomp gibi)
Birleşmeyen	< > <= >= lt gt le ge
Birleşmeyen	== != <=> eq ne cmp
Sol	& (bit-ve)
Sol	^ (bit-ve, bit-harici-veya)
Sol	&& (mantıksal ve)

Sol	(mantıksal veya)
Birleşmeyen (sınırlarını içeren veya içermeyen aralık)
Sağ	?: (Eğer-öyleyse-değilse)
Sağ	= += -= *=, vs. (atama, ve ikili atama)
Sol	, => (virgül, virgül-ok)
Birleşmeyen	Liste işleçleri (Sağa doğru)
Sağ	not (mantıksal değil)
Sol	and (mantıksal ve)
Sol	or xor (mantıksal veya, mantıksal harici veya)

Kartta, aşağıdakinden yüksek, yukarıdakinden düşük bir önceliğe sahiptir.

Aynı önceliğe sahip işleçler birleşme kuralına göre öncelik kazanır. Öncelikle tam olduğu gibi, birleşme de üç eleman için aynı öncelikli iki işleç konu olunca meseleyi çözer:

```
2 ** 3 ** 4 # 2 ** (3 **4), veya 2 ** 81, veya yaklaşık olarak
#2.41e24
72 / 12 / 3 # (72 / 12) / 3, veya 6/3, veya 2
30 / 6 * 3 # (30/6)*3, veya 15
```

İlk durumda, ** işleci sağ birleşirdir, sağdaki parantezler o durumda anlam kazanır. Karşılaştırmalı olarak, solda anlam kazanan parantezleri ortaya çıkararak, * ve / işleçleri sol birleşirdir.

* Lise cebir dersinden hatırladınız mı? Eğer hatırlamadıysanız, daha çok açıklık kazandırmak için parantez kullanmak yanlış değildir.

Sayı ve Zincirler Arasında Çeviri

Bir nümerik işleç için bir eleman olarak bir zincir değeri kullanılırsa (mesela +), Perl kendiliğinden, bir ondalık-nokta değeri olarak girilmiş gibi, zincir değerini dengi sayısal değere çevirir. Sonda olan nümerik olmayanlarla baştaki aralandırıcıları göz ardı eder, böylece " 123.45fred" (başında bir boşlukla) asla bir uyarı vermeden* 123.45'e çevrilir. Bunun uç sınırında, sayı olmayan bir şey uyarı vermeden (sayı olarak kullanılmış fred zinciri gibi sifıra çevrilir.

Buna benzer olarak, bir zincir değeri gerekirken bir sayısal değer verilirse (örneğin, zincir ucuca ekleme işlemi için), nümerik değer yerine yazılabilecek zincir değeri ile değiştirilir. Örneğin, eğer bir x'i 4 kere 5'in sonucuyla ucuca eklemek isterseniz, bunu en basit şekilde:

```
"X" . (4*5) # "X".20 ile aynı, veya "X20"
```

olarak yazabilirsiniz.

(Parantezlerin 4*5'in, zincir ucuca eklemekten, daha önce yapılmasını sağladığını hatırlayınız.)

Başka bir deyişle, (çoğu zaman) bir sayının mı yoksa zincirin mi elinizde olduğuna dikkat etmek zorunda değilsiniz. Perl tüm çevirmeleri sizin için yapar.

* -w seçimini kullanmadıysanız, bunu emniyet için her zaman kullanmalısınız.

Skaler Değişkenler

Bir ya da daha çok değeri saklayan bir içerici adıdır. Değişkenin ismi tüm program boyunca aynıdır, fakat program boyunca değişkenin tuttuğu değer ya da değerler tekrar tekrar değişir.

Bir skaler değişken bir tek skaler değer tutar (bir sayı, zincir veya referans). Skaler değişken isimleri bir harf ve daha sonra harfler, rakamlar, veya altçizgilerle takip edilen bir dolar işareti ile başlar.* Büyük ve küçük harfler fark yaratır: \$A \$a'dan farklıdır. Ve harflerin, rakamların, ve altçizgilerin hepsi anlamlıdır, o halde:

```
$a_very_long_variable_that_ends_in_1
```

```
$a_very_long_variable_that_ends_in_2'dan farklı bir değişkeni ifade eder.
```

Genellikle, değişkene tuttuğu değeri gözönünde tutarak bir isim vermelisiniz. Örneğin, \$xyz123 fazla bir şey ifade etmezken, \$line_length (satır uzunluğu) tuttuğu değer hakkında bir anlam ifade eder.

Skaler İşleçler ve İşlevler

Bir skaler değişken üzerinde en çok yapılan işlem, değişkene bir değer vermenin yolu olan atamadır. Perl'ün atama işleci (C ve FORTRAN'da olduğu gibi) sağdaki ifadenin değerini bulup soldaki değişkene atayan eşitlik işaretidir.

```
$a = 17; #$a'ya 17 değerini ata  
$b = $a + 3; #$a artı 3'ü $b'ye ver (20)  
$b = $b * 2; #$b'yi 2 ile çarpıp $b'ye ver (40)
```

Son satırın \$b'yi iki kere kullandığına dikkat edin: bir kere değerini almak için (=’in sağında), ve bir kere de hesaplanan ifadeyi kullanmak için (=’in solunda). Bu, geçerli, emniyetli, ve hatta sıkça kullanılan birşeydir. Hakikaten, öyle sıkça kullanılır ki, bir dakika içinde göreceğiz ki, uygun bir kısaltma yaparak bunu yazabiliriz.

Skaler değişkenlerin \$’la başladığını not etmişsinizdir. Kabuk programlarında, değeri almak için \$ kullanacak, fakat yeni bir değer atamak için terkedeceksiniz. Java veya C’de \$ hiç kullanılmaz. Eğer ileri geri çok gidip geliyorsanız, kendinizi bazen yanlış şeyler yazarken bulacaksınız. Bu beklenen birşeydir. (Bizim çözümümüz, kabuk, *awk*, ve C’de program yazmayı bırakmaktı, fakat bu sizin için geçerli olmayabilir.)

Bir skaler atama, C’de olduğu gibi, bir işlem olarak ta, bir değer olarak ta kullanılabilir. Başka bir deyişle, tam \$a+3’ün olduğu gibi, \$a = 3’ün de bir değeri vardır. Bu, ilk bakışta garip görünmesine rağmen, atamayı bir değer olarak kullanmak, bir değişkene bir ifadede ara değer atanmak istendiğinde, veya en kolayından aynı değeri birden çok değişkene atamak istediğinizde yararlı olur. Örneğin:

```
$b=4+($a=3);
```

#\$a'ya 3 ata, ona 4 ekle, \$b'ye ifade

#değeri 7'yi ver

```
$d=($c=5);
```

#\$c'ye 5 kopyala, daha sonra \$d'ye de

```
$d=$c=5;
```

#parantezsiz aynı şey

Son örnek atama sağ-birleşir olduğu için çalışır.

İkilik Atama İşleçleri

$\$a = \$a + 5$ şeklindeki ifadeler (aynı değişkenin atamanın her iki tarafında da olduğu) o kadar sık geçer ki Perl bir değişkeni değiştirmek işlemi için kısa bir yol sağlar: *ikilik atama işleçleri*. Hemen hemen bu tür bir değer hesaplayan işleçlerin hepsinin sona eklenen bir eşit işaretiyle ilgili ikilik atama şekilleri vardır.

Örneğin, şu iki satır denktir:

```
$a=$a+5; #ikilik atama işleçsiz  
$a+=5; #ikilik atama işleciyle
```

Ve bunlar da:

```
$b=$b*3;  
$b*=3;
```

Her durumda, işleç yeni bir değeri yazmak yerine, değişkenin varolan değerini bir şekilde değiştirir.

Bir başka bu tarz işleç zincir ucuca ekleme işlecidir.

```
$str=$str . " "; # $str'ya bir boşluk ekle  
$str .= " "; # atama işleciyle aynı şey
```

Hemen hemen tüm ikilik işleçlerin bu şekli geçerlidir. Örneğin, bir *üs alma* işleci, $**=$ şeklinde yazılabilir. O halde, $\$a **= 3$ “\$a’daki sayının üçüncü kuvvetini al, ve \$a’ya ata” anlamına gelir.

Düz atama işleci gibi, bu işleçler de bir değere sahiptir: değişkenin yeni değeri. Örneğin:

```
$a=3;  
$b = ($a+=4); # $a ve $b'nin her ikisi de şimdi 7'dir
```

Kendiliğinden Artırma ve Eksiltme

$\$a$ 'yı $\$a += 1$ ile kısaltmak yeterince kolay değilmiş gibi, Perl bir adım ileri giderek bunu daha da kısaltır. $++$ işleci (*kendiliğinden artırma* işleci) elemanına bir ekleyip kendiliğinden artırılmış değeri döner. Şunun gibi:

```
$a += 1; # atama işleciyle  
++$a; # önek kendiliğinden artırma ile  
$d = 17;  
$e = ++$d; # $e ve $d'nin şimdi her ikisi de 18'dir
```

Burda, $++$ işleci bir önek olarak kullanılıyor; yani, işleç elemanın solunda yer alıyor. Kendiliğinden artıma (elemanın sağında) *sonek* olarak ta kullanılabilir. Bu durumda, ifadenin sonucu değişken arttırılmadan önceki eski değeridir. Örneğin:

```
$c = 17;
```

```
$d = $c++; #$d 17, fakat $c 18'dir
```

Elemanın değeri değiştiği için, eleman skaler bir değişken olmalıdır, bir ifade olmamalıdır. 17 yerine ++16 yazamazsınız, \$a ve \$b'nin bir şekilde toplamından bir fazlasını bulmak için ++(\$a+\$b) de diyemezsiniz.

Kendiliğinden eksiltme (--) işleci, kendiliğinden artırma işlecine benzerdir, fakat bir eklemek yerine bir çıkartır. Kendiliğinden artırma işleci gibi, kendiliğinden eksiltme işleci de önek ve sonek biçimlerine sahiptir. Örneğin:

```
$x = 12;
```

```
--$x; # $x şimdi 11'dir
```

```
$y = $x--; # $y 11, $x şimdi 10'dur
```

Kendiliğinden artırma ve eksiltme işleçleri ondalık-nokta değerleri için de çalışır. Öyleyse, 4.2 değerine sahip bir değişkeni artırmak, beklendiği gibi 5.2 sonucunu verir.*

* Kendiliğinden artırma zincirler üzerinde de çalışır. *Programming Perl* veya *perlop(1)*'e bakınız.

chop ve chomp İşlevleri

İçeride hazır bulunan kullanışlı bir işlev chop'tur. Parantezlerinin arasına tek bir argümanını alır –bir skaler değişkenin adı-, ve bunun zincir değerinden son karakteri çıkarır. Örneğin:

```
$x="hello world";
```

```
chop($x); # $x şimdi "hello worl"tür
```

Burda argümanın değerinin değiştirildiğine dikkat ediniz, böylece basitçe bir skaler değer yerine, bir skaler değişken şart olur. 'suey'i 'sue'ya değiştirmek için, değeri saklamak için yer olmadığından, chop('suey') yazmak bir anlam ifade etmeyecektir. Bunun yerine 'sue' yazabilirdiniz.

Dönülen değer çıkartılan karakterdir (yukarıdaki world'de d'dir). Bu aşağıdaki kodun büyük ihtimalle yanlış olduğunu gösterir:

```
$x=chop($x); #YANLIŞ: $x'i son karakterle değiştirir
```

```
chop($x); #DOĞRU: Yukarıdaki gibi son karakteri atar
```

chop'a boş bir zincir geçirildiğinde, hiçbirşey yapmaz, dönmez, hata vermez, ve biraz da olsa sızlanmaz.* Perl'deki çoğu işlemler duyarlı sınır şartlarına sahiptir; başka bir deyişle, çoğu zaman şikayet etmeden, sınırlarda (ve ötesinde), bunları kullanabilirsiniz. Bazıları, bununla sınırlar hakkında program yazarken, bazıları bunun Perl'ün temel kusurlarından biri olduğu kanaatindedir. Hangi sınıfa katılacağınıza siz karar verin.

Hal-i hazırda chop'lanmış birşeyi bir daha chop'larsanız, bir başka karakter "bit cenneti"ne gider.

Örneğin:

```
$a = "hello world\n";
```

```
chop $a; # $a şimdi "hello world"tür
```

```
chop $a; #oops! $a şimdi "hello worl"dür
```

Eğer değişkenin sonunda bir yenisatır karakterine sahip olup olmadığınızdan emin değilseniz, sadece bir yenisatır karakterini çıkaran daha emniyetli `chomp` işlevini kullanabilirsiniz. ** Aşağıdaki gibi:

```
$a = "hello world\n";
chomp ($a); #$a şimdi "hello world"tür
chomp ($a); #aha! $a'da bir değişiklik yok
```

* Eğer koruyucu `-w` seçimini kullanmadıysanız

** Ya da girdi kayıt ayraç `$/` neye ayarlıysa.

Skalerlerin Zincir Ara Değerlerinin Bulunması

Bir zincir ifadesi çift-tırnaklıysa, (tersbölü kaçışlarının yanında) *değişken ara değeri bulmaya* tabiidir. Bu mümkün skaler değişken* isimleri için, adını vermek gerekirse harf, rakam, ve altçizgi tarafından takip edilen bir dolar işareti için, zincirin taranması demektir. Bir değişken gönderimi bulunduğu anda, değeriyle yerleştirilir (veya değeri henüz atanmamışsa bir boş zincirle). Örneğin:

```
$a = "fred";
$b = "some text $a"; #$b şimdi "some text fred"dir
$c = "no such variable $what";  #$c "no such variable"dır
```

Değişkenin yerine geçen metin yeniden taranmaz; yerine konulmuş değerde dolar işareti varsa bile, bir daha yerleştirme yapılmaz:

```
$x = '$fred'; #ardından "fred" gelen $ işareti
$y = "hey $x"; #değer 'hey $fred'tir: çifte yerine koyma
 #yoktur
```

Bir değişkenin değeriyle yer değiştirmesini önlemek için, zincirin o kısmını tek-tırnakların içine girecek şekilde değiştirmeniz, veya dolar işaretinin özel anlamını ortadan kaldıran bir tersbölüyü önüne koymalısınız:

```
$fred='hi';
$barney="a test of"."\"$fred"; #'a test of $fred' sabit
 #ifadesi
$barney2="a test of \"$fred"; #aynı şey
```

Değişken ismi zincirin o kısmında anlamlı olan mümkün en uzun değişken ismi olacaktır. Bu, ismi bir harf, rakam, ya da altçizgiyle artlandırmak istiyorsanız, bir sorun olabilir. Perl değişken isimleri için tarama yaptığı anda, istemediğiniz şey olan, bu karakterleri de isme ilave edecektir. Perl değişken ismine bir ayırıcı sağlar. Kolayca, değişkenin ismini kıvrıkcık parantez içine alınız. Veya, zincirin o kısmını bitirip kalan kısmını ucuca ekleyebilirsiniz:

```
$fred="pay"; $fredday="wrong!";
$barney="It's $fredday"; #payday değil, "It's wrong!"tur
```

```
$barney="It's ${fred}day"; #şimdi, $barney gets "It's  
payday"
```

```
$barney2="It's $fred"."day"; #bir başka yol
```

```
$barney3="It's \. $fred . "day"; #bir başkası daha
```

Büyük-küçük değiştirme kaçışları değişken ara değer bulmayla husule gelen karakterlerin büyük-küçüklüğünü değiştirmek için kullanılabilir.** Örneğin:

```
$bigfred = "\Ufred"; # $bigfred "FRED" olur  
$fred = "fred"; $bigfred="\U$fred"; #aynı  
$capfred="\u$fred"; # $capfred "Fred" tir  
$barney="\LBARNEY"; # $barney şimdi "barney" dir  
$capbarney = "\u\LBARNEY"; # $capbarney şimdi "Barney" dir  
$bigbarney="BARNEY"; $capbarney="\u\L$bigbarney"; #aynı
```

Analayabileceğiniz gibi, büyük-küçük zincir kaçışları bir zincirde kullanılana kadar hatırda tutulurlar, öyleyse BARNEY'nin ilk harfi \u'yu takip etmemesine rağmen, \u yüzünden büyük olarak kalır.

Değişken ara değer bulma terimi, *çift-tırnak ara değer bulma* ile eşdeğer olarak kullanılır, çünkü çift-tırnaklı zincirler ara değer bulmaya tabiidir. Bölüm 14, *Proses Yönetimi*'nde işlenen ters-tırnaklı zincirler de.

* Dizin değişkenler de, fakat bunlardan Bölüm 3 *Dizinler ve Liste Verisi*'nde işleyene kadar bahsetmeyeceğiz.

** uc, ucfirst, lc, lcfirst işlevlerinin kullanımları daha kolay gelebilir.

Bir Skaler Değer Olarak <STDIN>

Bu noktada, eğer tipik bir kod kırıcıysanız, bir Perl programının içine bir değer vermenin yolunu büyük ihtimalle merak ediyorsunuzdur. İşte en kolay yol. Skaler bir değer beklenen her yere <STDIN>'i her koyduğunuzda, Perl gelecek tüm metin satırını standart girdiden okur (ilk yenisatıra kadar), ve bunu <STDIN>'in değeri olarak kullanır. Standart girdi birçok şey anlamına gelir, fakat eğer acayip bir şey yapmıyorsanız, sizin programınızı çağırın (büyük ihtimalle siz) kullanıcının terminali manasına gelir. Eğer okunacak bekleyen bir şey yoksa (bu genellikle olur, eğer tam bir satır yazmadıysanız), Perl programı duracak ve sizin bir yenisatır (dönüş) biten bazı karakterler girmenizi bekleyecektir.

<STDIN>'in zincir değeri tipik olarak sonunda bir yenisatır (dönüş) biter. Çoğu zaman, bu yenisatırı gidermek istersiniz (hello ile hello\n arasında büyük fark vardır). Bu, bizim dost `chomp` işlevinin imdadımıza yetiştiği yerdir. Tipik bir girdi dizisi şunun gibidir:

```
$a=<STDIN>; #metni oku  
chomp($a); #o sinir eden yenisatır karakterini kaldır
```

Bu iki satır genelde:


```
chomp ($a=<STDIN>);
```

olarak kısaltılır.

Parantez içindeki atama $\$a$ 'ya gönderim yapmayı sürdürür, $\langle\text{STDIN}\rangle$ 'le bir değer sahibi olsa bile. O zaman, `chomp` işlevi $\$a$ üzerinde çalışmaktadır. (Bu, genelde, atama işlevi için doğrudur; bir atama ifadesi bir değişkene ihtiyaç duyulan, ve eşittir işaretinin sol tarafındaki değişkene işlemler yapıldığında kullanılabilir.)

print'le Çıktı

O halde, $\langle\text{STDIN}\rangle$ 'in içine birşeyler alıyoruz. Bunları dışarı nasıl çıkarırız? `print` işleviyle. Bu işlev parantezlerinin içindeki değerleri alıp, hiçbir süsleme yapmadan bunları standart çıktıya yazar. Bir kez daha, acayip bir şey yapmıyorsanız, bu yar terminaliniz olacaktır. Örneğin:

```
print ("hello world\n"); #hello world de, ardından yenisatır
print "hello world\n"; #aynı şey
```

İkinci örneğin `print`'in parantezsiz şekli olduğuna dikkat edin. Parantezleri kullanmak ya da kullanmamak; anlam çatalını gidermenin gerektiği birkaç durum olmasına rağmen, bir tarz ve yazma çabukluğu meselesidir.

Temel G/Ç Bölüm 6'nın "Normal Çıktı için `print`'in Kullanımı" kısmında `print`'e bir değerler listesi verebileceğinizi göreceğiz, fakat listelerden henüz bahsetmediğimiz için bunu sonraya bırakıyoruz.

Tanımsız Değer

Eğer değer vermeden önce bir skaler değişkeni kullanırsanız ne olur? Ciddi bir şey olmaz, hayati bir şey de. Değişkenler ilk değerleri atanmadan önce `undef` değerine sahiptirler. Bu değer bir sayı yerine kullanıldığında sıfır, bir zincir yerine kullanıldığında sıfır-uzunluklu boş zincir gibi görünür. `-w` seçimini kullandığımızda bir uyarı alırsınız, program hatalarını denetlemenin iyi bir yolu olmasına rağmen.

Birçok işleç aralığın dışına çıktığında, veya anlamsız olduğunda `undef` döner. Eğer özel bir şey yapmıyorsanız, büyük olaylar çıkarmadan, sıfır ya da boş zincir dönülür. Pratikte bu neredeyse bir mesele değildir.

`undef` dönen gördüğümüz bir işlem $\langle\text{STDIN}\rangle$ 'dir. Normal olarak, bu, okunmuş sıradaki satırları döner; ama, (terminalde `Ctrl-D` yazdıysanız, ya da kütükte okuyacak bir şey kalmadığı gibi durumlarda) okuyacak şeyler bittiğinde, $\langle\text{STDIN}\rangle$ bir değer olarak `undef` döner. Bölüm 6'da, bunu sınamanın ve veri kalmadığında bir eyleme geçmenin yolunu göreceğiz.

Alıştırmalar

Yanıtlar için Ek A'ya bakınız.

1. Yarıçapı 12.5 olan çemberin çevresini bulan bir program yazınız. Çevre 2π kere yarıçaptır, veya 2 kere 3.141592654 kere yarıçaptır.
2. Yukarıdaki programı, programı çalıştıran kişiye yarıçapı sorup okuyacak şekilde değiştiriniz.

3. İki sayıyı sorup, okuyup, çarpımlarını veren bir program yazınız.
4. Bir zincir ve sayı okuyan, ve ayrı ayrı satırlarda sayıca gösterilen kere zinciri basan bir program yazınız. (İpucu: "x" işlecini kullanınız.)

3

Dizinler ve Liste Veri

Bu bölümde

- Liste veya dizin nedir?
- Sabit ifade belirtimi
- Değişkenler
- Dizin İşleçleri ve İşlevleri
- Skaler ve Liste Bağlamı
- Bir Dizin olarak <STDIN>
- Dizinlerin Değişken Ara Değerinin Bulunması
- Alıştırmalar

Bir Liste veya Dizin Nedir?

Bir liste sıralı skaler veridir. Bir dizin bir listeyi tutan değişkendir. Dizinin her bir ögesi bağımsız skaler bir değerle ayrı bir skaler değişkendir. Bu değerler sıralıdır; yani, en düşükten en yükseğe özel bir sıraya sahiptirler.

Dizinler her sayıda ögeye sahip olabilirler. En küçük dizinin ögesi yok iken, en büyük, elde olan tüm hafızayı doldurur. Bir kez daha, bu Perl'ün "gereksiz sınır yok" felsefesiyle meydana gelmektedir.

Sabit İfade Belirtimi

Bir liste sabit ifadesi (programınızda bir listenin değerini belirtmenizin yolu) parantezle sınırlanmış virgülle-ayrılmış değerlerden oluşur. Bu değerler listenin ögelerini oluşturur. Örneğin:

```
(1, 2, 3) #1,2,ve3'ün üçlü değer dizini
("fred", 4.5) #"fred" ve 4.5 olmak üzere iki değer
```

Ögelerin sabit olması şart değildir; sabit ifadenin her değerlendirilişinde yeniden kullanılacak ifadeler olabilirler. Örneğin:

```
($a, 17); #$a'nın şimdiki değeri, ve 17
($b+$c, $d+$e); #iki değer
```

Boş liste (ögesiz olan) bir çift boş parantezle belirtilir:

```
() #boş liste (sıfır sayıda öge)
```

Liste sabit ifadesinin bir kalemi liste yapma işlecini içerebilir, bu, iki nokta yanyana ile gösterilir. Bu işleç sol skaler değerden sağ skaler değere kadar, her defasında bir artan bir liste yaratır. Örneğin:

```
(1 .. 5) #(1,2,3,4,5)
(1.2 .. 5.2)  #(1.2, 2.2, 3.2, 4.2, 5.2)
(2..6,10,12)  #(2,3,4,5,6,10,12)
```

```
( $\$a, \$b$ ) # $\$a$ 'nın içerdığı değerden  $\$b$ 'nin içerdığı değere  
#kadar
```

Sağ skalerin sol skalerden küçük olması durumunda liste boş olur, değerlerin sırasını ters çevirerek geri sayamazsınız. Son değer ilk değerden adım adım sayarak ulaşamıyorsa, liste aralığın dışındaki ilk değerden öncede kalır:

```
(1.3 .. 6.1) #1.3, 2.3, 3.3, 4.3, 5.3
```

Kısa metin zincirlerinden oluşan liste sabit ifadeleri, tırnak ve virgüllerle kafa karıştırıcı görünmeye başlar:

```
@a = ("fred", "barney", "betty", "wilma"); #uff!
```

Öyleyse, bunun kısa bir yolu vardır, "kelimeyi tırnakla" işlevi. Parantezlerin arasındaki aralandırıcı olmayan kısımlardan bir liste üretir:*

```
@a= qw(fred barney betty wilma); #daha iyi!  
@a = qw(  
 fred  
 barney  
 betty  
 wilma  
); #aynı şey!
```

Liste sabit ifadesinin bir kullanımı daha önce gösterilen `print` işlevine argüman olacaktır. Listenin öğeleri aralarına aralandırıcı konulmadan basılır:

```
print ("The answer is ", @a, "\n");
```

Tümce boşluk, @a'daki değer ve bir yenisatırla takip edilen `The answer is`'i yazar. Liste sabit ifadelerinin diğer kullanımları için hatta kalın.

Değişkenler

Bir dizin değişkeni bir tek liste değerini tutar (sıfır ya da daha çok skaler değer). Dizin değişken isimleri sadece baş harfleri dolar (\$) işareti yerine at (@) işareti olarak, skaler değişken isimlerine benzer.

Örneğin:

```
@fred #dizin değişkeni @fred  
@A_Very_Long_Array_Variable_Name  
@A_Very_Long_Array_Variable_Name_that_is_different
```

Dizin değişkeni @fred, skaler değişken \$fred'ten ilgisizdir. Perl değişik türdeki şeyler için değişik isim alanları tutar.

Atanma yapılmamış dizin değişkeninin değeri () boş listedir.

Bir ifade bir bütün olarak dizi değişkenine erişebilir, ya da dizinin elemanlarıyla ilgili işlemler yapabilir.

Dizin İşleç ve İşlevleri

Dizin İşleç ve İşlevleri bütün dizinler üzerinde işlem yapar. Bazıları bir başka dizin işlevi için bir değer olarak kullanılabilir, veya bir dizin değişkenine atanabilecek bir liste dönerler.

Atama

En önemli dizin işlevi herhalde dizine bir değer veren, dizin atama işlevidir. Skaler atamanın da olduğu gibi, bir eşit işaretidir. Perl, atamanın, bir dizine mi yoksa skalere mi yapıldığını bularak, atama çeşidini tespit eder. Örneğin:

```
@fred = (1,2,3); #fred dizini üç elemanlı sabit ifadeyi
 #alıyor
```

```
@barney = @fred; #barney'ye kopyalanıyor
```

Eğer bir skaler değer, bir dizin değişkenine atanırsa, o skaler değer dizinin tek elemanının değeri olur:

```
@huh = 1; #1 dizin (1)'e dönüştürülür
```

Dizin değişken adları bir liste sabit ifade listesinde de kullanılabilir. Listenin değeri hesaplandığında, Perl dizinin adını yerleştirir:

```
@fred=qw(one,two);
```

```
@barney=(4,5,@fred,6,7); #@barney (4,5,"one","two",6,7)
```

```
@barney=(8,@barney); #barney'nin başına 8 ekler
```

```
@barney=(@barney, "last");  #barney'nin sonuna "last" ekler
 #barney şimdi (8,4,5,"one","two",6,
 #7,"last")'tır.
```

Araya konulan dizin elemanlarının sabit ifadenin geri kalan kısmıyla aynı düzeyde olduğunu not ediniz: bir liste bir eleman olarak başka bir listeyi içeremez.

Eğer bir liste sabit ifadesi (ifade değil de) sadece değişken referansları içeriyorsa, liste sabit ifadesi bir değişken olarak ele alınabilir. Başka bir deyişle, böyle bir sabit atamanın sağ tarafındaki ilgili değeri alır.

Örneğin:

```
($a,$b,$c)=(1,2,3); #$a'ya 1, $b'ye 2, $c'ye 3 ata
```

```
($a,$b)=$b,$a); #$a'yla $b'nin değerlerini birbiriyle
 #değiştir
```

```
($d,@fred)=$a,$b,$c);  #$d'ye $a'yı, @fred'e ($b,$c)'yi ata
```

```
($e,@fred)=@fred; #fred'in ilk elemanını $e yap, fred ($c)
 #olur ve $e = $b olur.
```

Eğer atanan eleman sayısı, değerleri tutmak için değişkenlerin sayısını tutmazsa, (eşittir işaretinin sağındaki) fazlalık değerler sessizce gözardı edilir, ve (eşittir işaretinin solundaki) fazlalık değişkenler undef değerini alır.

Bir dizin sabit ifade listesinde görünen bir dizin değişkeni, son olmalıdır, çünkü dizin değişken “açgözlü”dür ve tüm geri kalan değerleri tüketir (Evet, devamına değişkenler koyabilirsiniz, fakat undef değerini alırlar).

Bir dizin değişken bir skalere atanırsa, atanan değer dizinin uzunluğudur:

```
@fred=(4,5,6); # @fred'i başlat
$a = @fred; # $a 3 alır, @fred'in uzunluğu, (eleman
 # sayısı)
```

Bir skaler değere ihtiyaç duyulan yerde bir dizin değişken ismi kullanıldığında da uzunluğu dönülür (Skaler ve liste bağlamı adlı sıradaki kısımda, bunun bir skaler bağlamında dizin adı kullanmak olarak adlandırıldığını göreceğiz). Örneğin, dizinin uzunluğunun bir eksikliğini bulmak için, @fred-1 yazılabilir, çünkü her iki elemanı için de çıkarma işlemi skaler değer ister. Aşağıdakileri örnek olarak veriyoruz:

```
$a = @fred; # $a @fred'in uzunluğu ile dolar
($a) = @fred; # $a @fred'in ilk elemanını alır
```

İlk atama skaler bir atamadır, ve @fred, uzunluğunu vererek, bir skaler olarak ele alınır. İkinci atama, bir dizin atamasıdır (tek bir değer almasına rağmen), ve böylece @fred'in ilk elemanını alır, ve hissettirmeden geri kalanını gözardı eder.

Bir dizin atamasının değeri bir liste değeridir, ve skaler atamada olduğu gibi, ardarda sıralanabilir. Örneğin:

```
@fred = (@barney = (2,3,4)); #@fred ve @barney (2,3,4) alır
@fred = @barney = (2,3,4);  #aynı
```

Dizin Eleman Erişimi

Şimdiye kadar, dizinleri, dizin atamaları yaparak ekleme ve çıkarmayla, bir bütün olarak ele aldık. Birçok kullanışlı program, dizinin özel elemanlarına hiç erişmeden dizinleri kullanarak yapılır. Ne var ki, Perl sayısal indeksle bir dizinin elemanlarına erişmeyi alışlagelmiş altsayılandırma işleviyle sağlar.

Altsayılandırma işlevi için, dizin elemanları sıfırdan başlayarak her bir eleman için bir artarak, ardışık sayılarla numaralandırılır. @fred'in ilk elemanı @fred[0] olarak belirtilir. Eleman referansında, @'in \$ olduğuna dikkat ediniz. Bu, dizinin tek bir elemanı bir skaler değişken teşkil ettiği içindir. Böylelikle, bir değer atanabilir, veya değeri bir ifadede kullanılabilir. Bunun gibi:

```
@fred = (7,8,9);
$b = $fred[0]; # (@fred'in ilk elemanını) $b'ye ver
$fred[0]=5; #@fred=(5,8,9)
```

Diğer elemanlar aynı kolaylıkla ulaşılır:

```
$c=$fred[1]; # $c'ye 8
$fred[2]++; #@fred'in 3. elemanını arttır
$fred[1]+=4; #ikinci elemana 4 ekle
```

```
($fred[0], $fred[1]) = ($fred[1], $fred[0]); #ilk iki elemanın
#değerlerini birbirleriyle değiştir
```

Aynı dizinden (son örnekte olduğu gibi) bir eleman listesine erişmek *dilim* olarak adlandırılır, ve o kadar sık karşılaşılar ki özel bir belirtimi vardır:

```
@fred[0,1]; #($fred[0], $fred[1])'le aynı
@fred[0,1]=@fred[1,0]; #ilk iki elemanın değerlerini
#birbirleriyle değiştir
@fred[0,1,2]=@fred[1,1,1]; #üç elemanın değerini de ikincinin
#değeri yap
@fred[1,2]=(9,10); #son iki değeri 9 ve 10 yap
```

Dilimin \$ değil de, @ kullandığına dikkat edin. Bu skaler bir değişken yerine dizinin bir kısmıyla yeni bir dizin değişkeni yaratıldığındandır.

Dilimler sabit ifade listelerinde de, veya bir liste değeri dönen işlevlerde de çalışır:

```
@who = (qw(fred barney betty wilma))[2,3]; #@x = qw(fred barney
#betty wilma))[2,3]; gibidir.
```

Bu örneklerdeki dizin değerleri sabit ifade tamsayılarıdır, fakat altsayı sayı dönen her bir değer olabilir.

Bu değer daha sonra uygun elemanı seçmek için kullanılır:

```
@fred = (7,8,9);
$a = 2;
$b = $fred[$a]; # $fred[2] gibi, 9
$c = $fred[$a-1]; # $fred[1]'i $c alır, 8
($c) = (7,8,9)[$a-1]; # aynı
```

Perl programları diğer alışlagelmiş programlama dillerinde olduğu gibi, dizin erişimlerine sahiptir.

Altsayılar için ifade kullanma fikri dilimler için de geçerlidir. Dilimin altsayılarının değer listesi olduğunu hatırlayınız, o halde, ifade bir skaler ifade yerine bir dizin ifadesidir.

```
@fred = (7,8,9); #önceki örnekteki gibi
@barney = (2,1,0);
@backfred = @fred[@barney]; #@fred[2,1,0]'la aynı, veya
#($fred[2], $fred[1], $fred[0]) veya
#(9,8,7)
```

Eğer sınırların dışında bir elemana erişerseniz, hiçbir uyarı vermeden `undef` dönlür. Örneğin:

```
@fred = (1,2,3);
$barney = $fred[7]; # $barney şimdi undef'tir
```

Dizinin sonundan öteye bir elemana bir değer atamak, aradaki değerlere `undef` yükleyerek, dizinin sınırını genişletir. Örneğin:

```
@fred = (1,2,3);
```

```

 $fred[3] = "hi"; # @fred (1,2,3,"hi")
 $fred[6] = "ho"; # @fred şimdi (1,2,3, "hi", undef, undef,
 # "ho")'dur

```

\$#fred'i @fred'in son elemanının altsayı değerini bulmak için kullanabilirsiniz. Bu değeri @fred'in uzunluğunu değiştirmek için kullanabilirsiniz, büyümesi ya da küçülmesi için, fakat bu genelde gereksizdir, çünkü dizin kendiliğinden büyür ya da küçülür.

Negatif bir altsayı sonuncu elemandan geriye doğru erişim yapar. O zaman sonuncu elemana erişmenin bir başka yolu -1 altsayısıyla. Sondan ikinci -2'yle erişilir, ve böylece devam eder. Örneğin:

```

@fred = ("fred", "wilma", "pebbles", "dino");
print $fred[-1]; # "dino"yu yazar
print $#fred; # 3 yazar
print $fred[$#fred]; # "dino" yazar

```

push ve pop İşlevleri

Dizinin sıkça bir başka kullanım tarzı da, listenin sağ tarafından yeni değerlerin eklenip çıkarıldığı veri yığındır. Bu işlemler öyle sık yapılır ki kendi özel işlevleri vardır:

```

push(@mylist, $newvalue); # @mylist = (@mylist, $newvalue);
$oldvalue = pop(@mylist); # @mylist'in son elemanını kaldırır

```

pop eğer boş liste verilirse, Perl-vari olmayan bir uyarı vermek ya da şikayet etmek yerine, undef döner.

push işlevi konulacak değer listesini kabul eder. Değerler hep birlikte listenin sonuna konulur. Örneğin,

```

@mylist = (1,2,3);
push(@mylist, 4,5,6); # @mylist = (1,2,3,4,5,6)

```

İlk parametrenin bir dizin ismi olması gerektiğini not edin, bir sabit ifade listesinde push ve pop anlam taşımaz.

shift ve unshift İşlevleri

push ve pop işlevleri listenin "sağ" tarafında işlem yapar (en yüksek altsayılarla). Bunun gibi, unshift ve shift işlevleri bir listenin sol tarafında benzeri işlemleri yapar (en düşük altsayılarla sahip olan kısım). İşte birkaç örnek:

```

unshift(@fred, $a); # @fred = ($a, @fred);
unshift(@fred, $a, $b, $c); # @fred = ($a, $b, $c, @fred);
$x = shift(@fred); # ($x,@fred) = @fred;
 #bazı gerçel değerlerle

@fred = (5,6,7);
unshift(@fred,2,3,4); # @fred = (2,3,4,5,6,7);
$x = shift (@fred); # $x 2 alır, @fred şimdi (3,4,5,6,7)'dir

```


pop gibi, shift te bir boş dizin verilirse, undef döner.

reverse İşlevi

reverse işlevi argümanının değerlerinin sırasını tersine çevirir. Örneğin:

```
@a=(7,8,9);  
@b= reverse(@a); # @b'yi (9,8,7) yapar  
@b = reverse(7,8,9); #aynı
```

Argüman listesinin değişmeden kaldığını not ediniz; reverse bir kopya üzerinde çalışır. Bir dizini “yerinde” ters çevirirseniz, aynı değişkene atama ihtiyacı duyarsınız:

```
@b = reverse(@b); # @b'ye kendinin tersini ver
```

sort İşlevi

sort işlevi argümanlarını alır ve bunları sanki tek zincirlemiş gibi büyüyen ASCII sırasında dizer.

Orijinal listeyi değiştirmeden dizili listeyi döner. Örneğin:

```
@x = sort("small", "medium", "large");  
# @x "large", "medium", "small" olur  
@y = (1,2,4,8,16,32,64);  
@y = sort(@y); # @y 1,16,2,32,4,64,8 olur
```

Dizmenin sayısal sırada değil, her bir sayının zincir değeri ile yapıldığına dikkat ediniz (1,16,2,32,...). “İleri Dizme” kısmı Diğer Veri Çevrimi Bölüm 15’te sayısal olarak dizmeyi, ya da azalan sırada, her bir zincirin üçüncü karakterine göre veya istediğiniz başka her yöntemle dizmeyi öğreneceksiniz.

chomp İşlevi

chomp işlevi bir skaler değişken kadar bir dizin değişkende de çalışır. Dizin her bir elemanının son kayıt ayracı kaldırılır. Bu, ayrı dizin elemanları olarak bir satır sırası okuduğunuzda, ve bir seferde hepsinden yenisatır karakterini çıkarmak istediğinizde kullanışlı olur. Örneğin,

```
@stuff = ("hello\n", "world\n", "happy days");  
chomp(@stuff); # @stuff ("hello","world", "happy days") olur
```

Skaler ve Liste Bağlamı

Görebileceğiniz gibi, her bir işleç ve işlev bir belirli skaler ve liste kombinasyonu üstünde çalışmak için tasarlanmış, ve bir skaler ya da liste dönmektedir. Bir işleç ya da işlev elemanının skaler olmasını istiyorsa, elemana ya da argümana *skaler bağlamda* değerlendiriliyor deriz. Benzer şekilde, eleman ya da argümanın bir liste değeri olması bekleniyorsa, buna *liste bağlamında* değerlendiriliyor deriz.

Normal olarak, bu adil bir şekilde değıersizdir. Fakat bazen skaler ya da liste bağlamında olmanıza bağlı olarak tamamen farklı davranış biçimleri sergiler. Örneğin, @fred liste bağlamında @fred dizininin

içeriğini döner, fakat skaler bağlamda aynı dizinin uzunluğunu döner. Bu gibi özel zeki durumlardan her bir işleç ya da işlev tanımlandığında bahsedilecektir.

Liste bağlamında kullanılan bir skaler değer bir tek-elemanlı dizine çevrilir.

Bir Dizin olarak <STDIN>

Önceden bahsettiğimiz, liste bağlamında değişik bir değer dönen işlem <STDIN>'dir. Daha önce belirtildiği gibi, bir skaler bağlamda, girdinin sıradaki satırını döner. Ne var ki, liste bağlamında, kütük sonuna varıncaya kadar, tüm satırları döner. Örneğin:

```
@a = <STDIN>; #liste bağlamında standart girdiyi oku
```

Eğer çalıştıran kişi, üç satır yazıp Ctrl-D'ye* basarsa ("kütük-sonu"nu belirtmek için), dizin üç elemanla sonuçlanır. Her bir eleman, ilgili yenisatırla-biten üç satıra karşılık olarak, yenisatırla biten bir zincir olacaktır.

* Bazı sistemler kütük sonunu belirtmek için Ctrl-Z'yi kullanır. Bazıları çalışan prosesi askıya almak için bunu kullanır.

Dizinin Değişken Ara Değerlerinin Bulunması

Skalerler gibi, dizin değerleri çift-tırnaklı zincirlere ara değerlendirilebilir. Bunun gibi, dizinin tek bir elemanı değeriyle yerleştirilecektir:

```
@fred = ("hello", "dolly");
$y = 2;
$x = "This is $fred[1]'s place"; # "This is dolly's place"
$x = "This is $fred[$y-1]'s place"; #aynısı
```

İndeks ifadesinin, bir zincir dışındaymış gibi, sıradan bir ifade olarak değerlendirildiğini not edin. İlk olarak değişken ara değeri bulunmuyor.

Eğer, bir sol kare parantezli sabit ifadeyle bir basit skaler değişken referansı yapmak istiyorsanız, kare parantezi dizinin bir parçası sayılmayacak şekilde ayırmaya ihtiyacınız vardır. Aşağıdaki gibi:

```
@fred = ("hello", "dolly"); # @fred'e sınaama için değerini ver
$fred = "right";

# "this is right[1] demeye çalışıyoruz
$x = "this is $fred[1]"; #yanlış, "this is dolly" olur
$x = "this is ${fred}[1]"; #doğru (parantezlerle korunmuştur)
$x = "this is $fred"."[1]"; #doğru (farklı zincir)
$x = "this is $fred\[1]"; #doğru (tersbölü bunu gizliyor)
```

Benzer şekilde, bir dizinden bir değerler listesinin ara değeri bulunabilir. En basit ara değer bulma, dizinin ismini vererek gösterilen, tüm dizindir (başındaki @ karakteri de dahil olmak üzere). Bu durumda dizinin elemanları arasına bir boşluk vererek değerleri bulunur. Şöyle ki:

```
@fred = ("a", "bb", "ccc", 1, 2, 3);
$all = "Now for @fred here!";
#$all "Now for a bb ccc 1 2 3 here!" olur
```

Bir dilimle dizinin bir kısmını seçebilirsiniz:

```
@fred = ("a","bb","ccc",1,2,3);
$all = "Now for @fred[2,3] here!";
#$all "Now for ccc 1 here!" olur
$all = "Now for @fred[@fred[4,5]] here!";
#aynı şey
```

Bir kez daha, bir indeks ifadesi yerine dizinin ismini sol parantez sabit ifadesiyle takip etmek istiyorsanız daha önce tarif edilen tırnak mekanizmalarının her birini kullanabilirsiniz.

AlıŖtırmalar

Cevaplar için Ek A'ya bakınız.

1. Aynı satırlarda bir zincir listesi okuyup, ters sırada basan bir program yazınız. Eđer listeyi terminalden okuyorsanız, büyük ihtimalle, UNIX veya Plan 9 altında Ctrl-D, çođu başka yerde de Ctrl-Z ile kütük-sonunu göstermeye büyük ihtimalle ihtiyaç duyacaksınız.
2. Bir zincir listesi ve bir sayıyı okuyup (hepsi ayrı ayrı satırlarda), sayı tarafından ifade edilen satırı basan bir program yazınız.
3. Bir zincir listesi okuyup listeden bir rastgele zincir basan bir program yazınız. @somearray'in bir rastgele elemanını seçmek için

```
 srand;'i
```

kullanınız (Bu rastgele sayı üreticini çalıştırır), ve sıfır ile @somearray'in uzunluğundan bir eksik aralığında bir rastgele deđer elde etmek için

```
 rand(@somearray);'i
```

kullanınız.

4

Kontrol Yapıları

Bu bölümde:

- **Tümce blokları**
- **if / else Tümcesi**
- **while / until Tümcesi**
- **for Tümcesi**
- **foreach Tümcesi**
- **Alıştırmalar**

Tümce Blokları

Bir tümce bloğu, eşleyen kıvrıkcık parantezler içinde, bir tümce sırasındır. Görüntüsü şöyledir:

```
{
 ilk_tümce;
 ikinci_tümce;
 ...
 son_tümce;
}
```

Perl, ilkten sonuncuya kadar, her bir tümceyi akış içinde yapar. (Daha sonra akışı nasıl değiştireceğinizi göreceğiz Fakat şimdilik bu kadar yeterlidir.)

Sözdizimsel olarak, bir tümce bloğu tek bir tümce yerine geçer, fakat tersi doğru değildir.

Son tümcedeki noktalı-virgül keyfe kalmıştır. O halde, Perl hakkında C-aksarıyla da (noktalı-virgüllü), Pascal-aksarıyla da (noktalı-virgülsüz) konuşabilirsiniz. Daha sonra, tümce ekelemeyi daha kolay kılmak için, bloğun hepsi tek bir satırdaysa, noktalı-virgülü koymanızı tavsiye ediyoruz. Bu iki `if` bloğunu iki tarzın gösterimi için karşılaştırın:

```
if ($ready) {$hungry++}
if ($tired) {
 $sleepy = ($hungry + 1) * 2;
}
```

if/unless Tümcesi

Karmaşıklık sırasında sıradaki tümce `if`'tir. Bu yapı (doğruluğu sınanan) bir kontrol ifadesi ve bir blok alır. Duruma bağlı olarak, bir blokla takip edilen bir *elsei* de olabilir. Başka bir deyişle şöyle görünür:

```
if (some_expression) {
 true_stmt_1;
```

```

 true_stmt_2;
 ..
 true_stmt_n;
 }
else {
 false_stmt_1;
 false_stmt_2;
 ...
 false_stmt_n;
}

```

(Eğer bir C veya Java kırıcsıysanız, kıvrıcık parantezlerin şart olduğunu not etmelisiniz. Bu “şaşırtıcı sarkan else” kuralına olan ihtiyacı ortadan kaldırır.)

Çalışma esnasında, Perl kontrol ifadesinin değerini bulur. İfade doğru olarak değer kazanıyorsa, ilk blok (`true_stmt`'lar), yanlışsa ikinci blok (`false_stmt`'lar) çalıştırılır.

Fakat doğru ve yanlış nasıl karar verilir? Perl'de kurallar biraz ilginçtir, fakat beklenen sonuçları verir. Skaler bağlamda bir zincir değeri olarak değerlendirilir (eğer hal-i hazırda bir zincirse değişiklik yapılmaz, fakat bir sayıysa bir zincire* dönüştürülür). Eğer bu zincir boşsa, veya tek karakter “0” içeriyorsa, ifade yanlış olarak değer kazanır. Başka her durum, otomatik olarak doğrudur. Neden bu kadar komik kurallar? Çünkü doğru ve yanlış değerleri yorumlamanın iki çeşidini yaratmaktan ziyade, sıfıra karşı sıfır-olmayan sayılarla, boş ve benzerine karşı boş-olmayan zincirlerle dallanmayı kolaylaştırmaktadır. Doğru ve yanlışın bazı değerleri aşağıdadır:

```

0 #"0"a dönüştürülür, yanlış
1-1 #sonuç 0 çıkar, "0"a dönüştürülür, yanlıştır
1 #"1"e dönüşür, o halde, doğrudur
"" #boş zincir, yanlış
"1" #" " veya "0" değil, o halde doğru
"00" #" " veya "0" değil, o halde doğru (bu gariptir iyi takip
 #edin)
"0.000" #aynı sebep ve uyarıyla doğrudur
undef #" "a değerlendirilir, o halde, yanlıştır.

```

Pratikte konuşursak, doğru ve yanlışın yorumlanması adil olarak sezgiseldir. Sizi korkutmayalım.

Tam bir if tümcesinin bir örneği aşağıda verilmiştir:

```

print "How old are you? ";
$a = <STDIN>;
if ($a < 18) {
 print "So, you're not old enough to vote, eh?\n";
}

```

```

 }
else{
 print "Old enough! Cool! So go vote!\n";
 $voter++; #daha sonrası için seçmenleri say
}

```

else bloğunu sadece bir “öyleyse” (then) bırakarak yazmayabilirsiniz:

```

print "how old are you? ";
$a = <STDIN>;
chomp($a);
if ($a<18){
 print "So, you're not old enough to vote, eh?\n";
}

```

Bazen, “öyleyse” kısmını tamamen terkedip sadece else (değilse) kısmıyla çalışmak istersiniz. Çünkü “eğer yanlışsa bunu yap” demek “doğru değilse yap” demekten daha doğaldır. Perl bunu unless çeşitlemesiyle başarır:

```

print "How old are you? ";
$a = <STDIN>;
chomp($a);
unless ($a<18){
 print "Old enough! Cool! So go vote!\n";
 $voter++;
}

```

if’i unless’le değiştirmek “Eğer kontrol ifadesi yanlışsa yap ...” demektir (Bir unless’in de else kısmı olabilir, tam bir if’in olduğu gibi).

Eğer ikiden çok durum vakiyse, elsif ekleyebilirsiniz:

```

if (exp_1){
 one_true_stmt_1;
 one_true_stmt_2;
 ...
 one_true_stmt_n;
}
elsif (exp_2){
 two_true_stmt_1;
 two_true_stmt_2;
 ...
 two_true_stmt_n;
}

```

```

 }
elseif (exp_3){
 three_true_stmt_1;
 three_true_stmt_2;
 ...
 three_true_stmt_n;
}
else{
 all_false_stmt_1;
 all_false_stmt_2;
 ...
 all_false_stmt_n;
}

```

Her bir ifade (burda `exp_1`, `exp_2`, `exp_3`) sırası geldikçe hesaplanır. İfade doğruysa onun bloğu çalıştırılır, ve geri kalan tüm bloklar atlanır. Eğer tüm ifadeler yanlışsa, `else` kısmı çalıştırılır (eğer varsa). Bir `else` kısmı şart değildir, fakat iyi bir fikirdir. İstedığınız sayıda `elsif` dallanmasına sahip olabilirsiniz.

while/until Tümceleri

Bir tür döngüsü* (tümce bloklarının tekrarlanması) yoksa, bir dile tam denemez. Perl `while` tümcesiyle döngü yapabilir:

```

while (exp){
 stmt_1;
 ...
 stmt_n;
}

```

Bu `while` tümcesini çalıştırmak için Perl (bu örnekte `exp` olan) kontrol ifadesinin değerini bulur. Değer doğru çıkarsa (Perl'ün doğruluk kavramını kullanarak) `while` tümcesinin gövdesi bir kere değerlendirilir. Bu, Perl'ün bu durumda sıradaki tümceye geçeceği, kontrol ifadesinin yanlış olmasına kadar tekrarlanır. Örneğin:

```

print "how old are you? ";
$a = <STDIN>;
chomp($a);
while ($a>0){
 print "At one time you were $a years old.\n";
 $a--;
}

```

```
}
```

Bazen “bu doğru değil iken” demek yerine “bu doğru olana kadar” demek daha kolaydır. Bir kez daha, Perl’ün buna bir cevabı vardır. `while`’ı `until`’le yerleştirmek istenen etkiyi yaratır:

```
until (exp) {  
 stmt_1;  
 ...  
 stmt_n;  
}
```

`while` ve `until`’in ikisinde de kontrol ifadesi başlangıç için bitirme değerini taşıyorsa, gövdedeki tümcelerinin hepsinin tamamen atlandığını not ediniz.

Örneğin, yukarıdaki program parçasında kullanıcı sıfırdan düşük bir değer girerse, Perl döngü gövdesini es geçer.

Kontrol ifadesinin döngüden hiç çıkmaya izin vermemesi de mümkündür. Bu tam olarak yasaldır, bazen istenir, ve böylece bir hata olarak değerlendirilmez. Örneğin, bir hata çıkmadığı sürece bir döngünün tekrarlanmasını, ve döngüden sonra bir hatayla-uğraşan kodun çalışmasını isteyebilirsiniz. Bunu sistem göçene kadar bir kalıcı-programda kullanabilirsiniz.

do {} while/until Tümcesi

Bir önceki kısımda gördüğümüz `while/until` tümceleri şartı döngüye girmeden önce, döngünün başında sınar. Eğer şart baştan yanlışsa, döngü hiç çalıştırılmaz.

Fakat, bazen şartı döngünün başında sınamak istemezsiniz. Bunun yerine döngü sonunda sınamak istersiniz. Bu ihtiyacı karşılamak için, Perl döngüyü bir kere yaptıktan sonra ifadeyi sınamaktan başka `while` döngüsünden farkı olmayan `do {} while` tümcesini içerir.

```
do {  
 stmt_1;  
 ...  
 stmt_n;  
} while (exp);
```

Perl `do` bloğundaki tümceleri çalıştırdıktan sonra, bloğun sonuna erişince, ifadenin doğruluk değerini bulur. Eğer ifade yanlışsa döngü biter. Doğruysa, döngü ifade değerlendirilmeden önce tüm blok bir kez daha çalıştırılır.

Normal bir `while` döngüsüyle olduğu gibi, sınamanın halini `do {} while`’ı `do {} until`’e değiştirerek ters çevirebilirsiniz. İfade gene sonda sınanır, fakat istediği şart tersine dönmüştür. Bazı durumlar için, hele hele bileşik olanlar için, bu, sınamayı yazmanın daha doğal yoludur.

```
$stops = 0;  
do {
```


```
 $stops++;
 print "Next stop?";
 chomp($location=<STDIN>);
}until $stops>5 || $location eq 'home';
```

for Tümcəsi

Bir başka Perl döngü yapısı C ve Java'nın for tümcəsi gibi görünen, ve kabaca aynı şekilde çalışan for tümcésidir.

```
for (init_exp; test_exp; increment_exp) {
 stmt_1;
 ...
 stmt_n;
}
```

Daha önce gördüklerimizden:

```
init_exp;
while (test_exp) {
 stmt_1;
 ...
 stmt_n;
 increment_exp;
}'e benzer.
```

Her bir durumda, `init_exp` ilkin değerlendirilir. Bu ifade döngü değişkenine bir başlangıç değeri atar, fakat içerdikleri için bir sınırlama yoktur; gerçekten de, boş olabilir (hiçbirşey yapmayarak). Sonra doğruluk veya yanlışlık için `test_exp`'in değeri bulunur. Eğer değer doğruysa, `increment_exp` (tipik olarak bu, fakat sadece kontrol değişkenini arttırmakta kullanılmayan) tarafından takip edilecek şekilde, gövde çalıştırılır. Perl gerektiği şekilde tekrar ederek, `test_exp`'i yeniden değerlendirir.

Bu örnek 1'den 10'a kadar araya boşluk vererek sayıları yazar:

```
for ($i=1;$i<=10;$i++) {
 print "$i ";
}
```

Başlangıçta `$i`'ye 1 verilir. Daha sonra, bu değişken, gerçekten küçük ya da eşit olduğu 10 değeriyle karşılaştırılır. Döngünün gövdesi (tek `print` tümcəsi) çalıştırılır, ve daha sonra `increment_exp` (kendiliğinden artırma `$i++`) çalıştırılır, ve `$i` 2 olur. Bu, hala 10'dan küçük veya eşit olduğu için, işlemi `$i`'nin değerinin 10'dan 11'e değiştiği son kereye kadar tekrar ederiz. Bundan sonra, artık `$i` 10'dan küçük ya da eşit değildir, o halde, döngü biter (`$i`'deki değer de 11 olur).

foreach Tümcəsi

Bir başka döngü yapısı `foreach` tümcəsidir. Bu tümcə, her bir ardışık atamıyla çalışarak, bir liste değerini alıp bir skaler değişkene bunları atar. Görünümü şöyledir:

```
foreach $i (@some_list){
 stmt_1;
 ...
 stmt_n;
}
```

C-kabuğundakinin tersine, döngü bittiğinde skaler değişkenin değeri yeniden verilir, bunu söylemenin bir başka yolu da skaler değişkenin döngüye yerel olduğudur.

İşte `foreach`'e bir örnek:

```
@a = (1,2,3,4,5);
foreach $b (reverse @a){
 print $b;
}
```

Bu kütük program parçası 54321 yazar. `foreach`'in kullandığı listenin, sadece bir dizin değişkeni değil her bir liste ifadesi olabileceğini not edin (Bu, listeye ihtiyaç duyan tüm Perl yapılarının karakteristiğidir). Skaler değişkenin adını vermeyebilirsiniz, bu durumda `$_` değişken ismi kullanılır. `$_` değişkeninin birçok Perl işleminde öndeğer olarak kullanıldığını göreceksiniz, o halde bunu bir kullanım alanı olarak düşünebilirsiniz (`$_`'yi öndeğer olarak kullanan tüm işlemler bir normal skaler değişkeni de kullanabilir). Örneğin, `print` işlevi başka değer belirtilmemişse `$_`'nin değerini yazar, böylece sıradaki örnek bir önceki gibi çalışır:

```
@a = (1,2,3,4,5);
foreach (reverse @a){
 print;
}
```

`$_`'yi kullanmak ne kadar kolaylaştırdı değil mi? `$_`'yi öndeğer olarak kullanan daha çok işlev ve işleç öğrendikçe bu yapı daha da kullanışlı hale gelir. Bu kısa yapının daha uzundan kolay okunduğu bir durumdur.

Eğer üstünde döngü yaptığımız liste bir liste değeri dönen bir işlev yerine gerçek değişkenlerden oluşuyorsa, döngüde kullanılan değişken, yalnızca değerlerin bir kopyası olmak yerine gerçekte her bir değişkenin kısaltılmışıdır. Bu skaler değişkeni değiştirirseniz, değişkenin listedeki karşılık geldiği özel elemanı da değiştiriyorsunuz demektir. Örneğin,

```
@a = (3,5,7,9,);  
foreach $one (@a){  
 $one *= 3;  
}  
# @a şimdi (9,15,21,27)'dir
```

\$one'ı değiştirmenin @a'yı her bir elemanını nasıl değiştirdiğini not edin. Bu bir niteliktir, hata değildir.

Alıştırmalar

Cevaplar için Ek A'ya bakınız.

1. Dışardaki sıcaklığı okuyup, 72'den yüksekse “çok sıcak”, düşükse “çok soğuk” iletisi veren bir program yazınız.
2. Yukardaki programı, sıcaklık 75'ten büyükse “çok sıcak”, 68'den düşükse “çok soğuk”, 68 ile 75 arasındaysa “şimdi tamam!” yazacak şekilde değiştiriniz.
3. Değişik satırlarda 999 okuyuncaya kadar bir sayı dizisini okuyup, toplamalarını veren bir program yazınız. (999 toplamaya dahil edilmeyecektir!) Örneğin, 1, 2, 3, 999 girildiyse programın cevabı 6 olacaktır (1+2+3).
4. Ayrı ayrı satırlarda bir zincir listesini okuyup, -listede reverse'ü kullanmadan- ters sırada listeyi yazan bir program yazınız. (Dizin bağlamında kullanıldığında <STDIN>'in ayrı ayrı satırlarda bir zincir dizini okuyacağını anımsayınız.)
5. Sıfırdan 32'ye kadar sayıları ve karelerini bir tabloda yazan bir program yazınız. İlk sayıları listede tutmayan bir yöntemi deneyiniz. (Çıktının güzel görünmesi için,

```
print "%5g %8g\n", $a, $b
```

\$a'yı beş kolonluk, \$b'yi 8 kolonluk bir sayı olarak yazar.)

5

Karşılıklı Tablolar

Bu bölümde:

- Bir karşılıklı tablo nedir?
- Karşılıklı tablo değişkenleri
- Bir karşılıklı tablonun sabit ifade gösterimi
- Karşılıklı tablo işlevleri
- Karşılıklı tablo dilimleri
- Alıştırmalar

Bir Karşılıklı Tablo Nedir?

Bir karşılıklı tablo^{*}, bir indeks değeriyle elemanlarının seçildiği ve skaler veri topluluğu aldığı için, daha önce gördüğümüz dizine benzer. Bir liste dizininin tersine, karşılıklı tablonun indeks değerleri küçük negatif-olmayan sayılar değil, bunun yerine ihtiyari skalerlerdir. (Anahtar olarak adlandırılan) Bu skalerler daha sonra dizinden değerlere erişmek için kullanılır.

Karşılıklı tablonun elemanlarının özel bir sırası yoktur. Bunları bir dosya kartları çekmecesi olarak ele alın. Her bir dosyanın üst yarısı anahtar, ve alt yarısı da değerlerin kendileridir. Karşılıklı tabloya bir değer koyduğunuz her seferinde, yeni bir kart yaratılır. Daha sonra değeri değiştirmek istediğinizde, anahtarı verirsiniz, ve Perl doğru kartı bulur. O halde, gerçekten kartların sırası önemsizdir. Hakikaten, Perl, kartları, özel bir kartı bulmayı kolaylaştıracak özel bir iç sırada tutar, o halde Perl çağrılanı bulmak için tüm çiftlere bakmak zorunda değildir. Bu sırayı kontrol edemezsiniz, o halde çabalamayın!^{**}

Karşılıklı Tablo Değişkenleri

Bir karşılıklı tablo değişken ismi bir harf tarafından izlenen, sıfır ya da daha çok harf, rakam, ve altçizgi tarafından izlenen bir (%) işaretidir. Başka bir deyişle, yüzdeden sonraki kısım skaler ve dizin değişken isimlerinin aynısıdır. Ve, \$fred'le @fred'in nasıl bir alakası yoksa, %fred'in de diğer ikisiyle bir alakası yoktur.

Karşılıklı tablonun tamamına gönderim yapmak yerine, karşılıklı tablo daha çok elemanlarına gönderim yaparak yaratılır ve erişilir. Karşılıklı tablonun her bir elemanı, anahtar denilen, bir zincir indeksiyle erişilen, ayrı bir skaler değişkendir. Karşılıklı tablo %fred'in elemanları, \$key herhangi bir skaler ifade olmak üzere, o halde, %fred{\$key} şeklinde gönderim yapılırlar. Bir kez daha tekrar not ediniz ki, karşılıklı tablonun bir elemanına erişmek tamamına erişmekten farklı noktalama işaretleri ister.

Dizinlerle olduğu gibi, sadece bir elemanına atama yaparak yeni elemanlar yaratabilirsiniz:

```
$fred{"aaa"} = "bbb"; #anahtar "aaa" ile değeri "bbb" olan
```

```
#elemanı yaratır
$fred{234.5} = 456.7; #anahtarı "234.5" olan değeri 456.7
#olan elemanı yaratır
```

Bu iki tümce karşılıklı tabloda iki eleman yaratır. Daha sonra (aynı anahtarı kullanarak) aynı elemana yapılan erişimler önceden yüklenmiş değeri döner:

```
print $fred{"aaa"}; # "bbb" yazar
$fred{234.5} += 3; # 459.7 yapar
```

Olmayan bir elemana gönderim yapmak, eksik bir dizin elemanıya veya tanımsız bir skaler değişkenle olduğu gibi, undef değerini döner.

Bir Karşılıklı Tablonun Sabit İfade Gösterimi

Bir karşılıklı tabloya ya değerini başlatmak ya da bir başka karşılıklı tabloya kopyalamak için, bir bütün olarak erişmek isteyebilirsiniz. Perl'ün karşılıklı tablolar için özel bir sabit ifade gösterimi yoktur, bu yüzden, karşılıklı tabloyu bir liste olarak açar. Listenin her bir eleman çifti (ki her zaman çift sayıda elemanı olmak zorundadır) bir anahtar ve karşılık gelen çifti tanımlar. Bu açılmış gösterim, aynı karşılıklı tabloyu yaratacak, başka bir karşılıklı tabloya atanabilir. Başka bir deyişle:

```
@fred_list = %fred;
# @fred_list ("aaa", "bbb", "234.5", 456.7) olur
%barney = @fred_list; # %fred gibi %barney'yi yarat
%barney = %fred; # aynı şeyi yapmanın daha hızlı yolu
%smooth = ("aaa", "bbb", "234.5", 456.7);
# sabit ifadelerden %smooth'u %fred gibi yarat
```

Bu açılmış gösterimde anahtar-değer çiftlerinin sırası ihtiyaridir ve kontrol edilemez. Değeri karşılıklı değiştirirseniz, ve bir bütün olarak karşılıklı tabloyu yaratsanız bile, dönülen açılmış liste, hala Perl'ün elemanlara verimli erişim için yarattığı sıradadır. Herhangi bir özel sıralamaya asla güvenmemelisiniz, dayanmamalısınız.

Bu sarma-açmanın bir çabuk kullanımı bir başka karşılıklı tablo değişkenine bir karşılıklı tablo değerini kopyalamaktır:

```
%copy = %original; # %original'den %copy'ye kopyala
```

Ve anahtarları ve değerleri birbirine değişmiş bir karşılıklı tabloyu reverse işlevini kullanarak yapabilirsiniz. Aşağıdaki gibi:

```
%backwards = reverse %normal;
```

Elbette ki, eğer %normal'in iki denk değeri varsa, bunlar %backwards'te tek eleman olarak açığa çıkacaktır, o halde, bu farklı anahtar ve değerlere sahip karşılıklı tablolarda en iyi şekilde yapılmaktadır.

Karşılıklı Tablo İşlevleri

Bu kısım bazı karşılıklı tablo işlevlerini listelemektedir.

keys İşlevi

`keys(%hashname)` işlevi `%hashname` tablosundaki tüm anahtarları listeler. Başka bir deyişle, dizin bağlamında `%hashname`'in açılmasıyla ortaya çıkan listenin tek sayılı elemanları (birinci, üçüncü, beşinci, vs.) gibidir, gerçekten de, bu sırada bunları döner. Eğer karşılıklı tablonun elemanı yoksa, `keys` boş liste döner.

Örneğin, önceki örneklerdeki karşılıklı tabloyu kullanırsak:

```
$fred{"aaa"} = "bbb";
$fred{234.5} = 456.7;
@list = keys(%fred); # @list ("aaa",234.5) veya
 # (234.5,"aaa") olur
```

Diğer hazır işlevler gibi parantezler ihtiyaridir: `keys %fred keys(%fred)` gibidir.

```
foreach $key (keys(%fred)){ #%fred'in her bir anahtarı için
 print "at $key we have $fred{$key}\n";
} #anahtar ve değerini göster
```

Bu örnek bireysel karşılıklı tablo elemanlarının çift-tırnaklı zincirlere ara değerlendirilebileceğini de göstermektedir. Ne var ki, karşılıklı tabloyu bir bütün olarak ara değerlendiremezsiniz.*

Skaler bir bağlamda, `keys` işlevi karşılıklı tablodaki (anahtar-değer çiftlerinin) elemanların sayısını verir.

Örneğin, bir karşılıklı tablonun boş olup olmadığını bulabilirsiniz:

```
if (keys(%somehash)){ #keys() 0 değilse
 ...; #dizin boş değil
}
#... veya ...
while (keys(%somehash)<10){
 ...; #10'dan az eleman olduğu sürece döngüye devam et
}
```

Gerçekten de, yalnızca skaler bağlamda `%somehash`'ı kullanmak karşılıklı tablonun boş olup olmadığını gösterir:

```
if (%somehash){ #eğer doğruysa içinde bir şey vardır
 ...; #bununla bir şey yap
}
```

values İşlevi

`values(%hashname)` işlevi `%hashname` karşılıklı tablosundaki şimdiki değerlerin hepsinin bir listesini döner. `keys(%hashname)` işleviyle dönülen anahtarlarla aynı sıradadır. Parantezler, her zaman olduğu gibi, ihtiyaridir. Örneğin:

```
%lastname = (); #%lastname'i boşalt
$lastname{"fred"} = "flintstone";
$lastname{"barney"} = "rubble";
@lastname = values(%lastname); #değerleri kap
```

Bu noktada `@lastnames` ya `("flintstone","rubble")` ya da `("rubble","flintstone")`'dur.

each İşlevi

Üstünde döngü yapmak için (yani, her elemanını sınamak için) karşılık gelen değerleri elde etmek için dönülen her bir anahtara bakan `keys` işlevini kullanınız. Bu sıkça kullanılmasına rağmen, daha verimli bir yol iki-elemanlı liste olarak anahtar-değer çiftini dönen `each(%hashname)`'i kullanmaktır. Aynı karşılıklı tablo için bu işlevin her değerlendirilmesinde her eleman erişilene kadar, sıradaki anahtar-değer çifti dönülür.

O halde, örneğin, bir önceki örnekteki `%lastname` karşılıklı tablosunu adım adım gezmek için, şunun gibi bir şey yapınız:

```
while (($first,$last) = each(%lastname)){
 print "The last element of %first is $last\n";
}
```

Tüm karşılıklı tabloya yeni bir değer atamak, `each` işlevinin baştan başlamasına sebebiyet verir. Karşılıklı tablodan eleman silmek ya da eklemek `each`'i şaşırtmaya adaydır (ve sizi de).

delete İşlevi

Şimdiye dek öğrendiklerimizle, karşılıklı tabloya eleman ekleyebilir (tüm tabloya yeni bir değer atamaktan başka) eleman silemezsiniz. Perl karşılıklı tablodan eleman silmek için `delete` işlevini sağlar. `delete`'in argümanı, yalnızca özel bir değere bakıyormuşsunuz gibi, karşılıklı tablo referansıdır.

Perl, karşılıklı tablodan anahtar-değer çiftini siler. Örneğin:

```
%fred = ("aaa","bbb",234.5,34.56); #%fred'e iki eleman ver
delete $fred{"aaa"};
#%fred şimdi tek anahtar-değer çiftine sahiptir
```

Karşılıklı Tablo Dilimleri

Bir dizin değişkeniyle (veya bir liste sabit ifadesiyle) olduğu gibi, bir seferde tek eleman yerine, elemanların bir grubuna erişmek için bir karşılıklı tablo dilimlenebilir. Örneğin, bowling sonuçları kümesini bireysel olarak ele alın:

```
$score{"fred"} = 205;
$score{"barney"} = 195;
$score{"dino"} = 30;
```

Bu çok yer alıyor gibi görünüyor, gerçekten de:

```
($score{"fred"}, $score{"barney"}, $score{"dino"}) =
(205, 195, 30); 'a
```

kısaltılabilir.

Fakat, bu da hala çok yer alıyor gibi. Bir *karşılıklı tablo dilimi* kullanalım:

```
@score("fred", "barney", "dino") = (205, 195, 30);
```

Hala kısası var. Değişken ara değer bulmayla karşılıklı tablo dilimini kullanalım:

```
@players = qw(fred barney dino);
print "scores are: @score{@players}\n";
```

Karşılıklı tablo dilimleri küçük bir karşılıklı tabloyu bir büyüğe katıştırmak için kullanılabilir. Bu örnekte, eğer tekrarlayan anahtarlar varsa küçük karşılıklı tablodan değerlerin kullanılması bağlamında küçük karşılıklı tablo önceliği alır:

```
%league{keys %score} = values %score;
```

Burda, %score'un değerleri %league karşılıklı tablosuna katıştırılmıştır. Bu, çok daha yavaş:

```
%league = (%league, %score); #%score'u %league'le katıştır
```

işlemlerle denktir.

Alıştırmalar

Cevaplar için Ek A'ya bakınız.

1. Bir zinciri okuyup, aşağıdaki tabloda verilen eşlemeye göre zinciri ve eşlenmiş değerini yazan bir program yazınız.

Girdi	Çıktı
red	apple
green	leaves
blue	ocean

2. Kütük-sonuna kadar her satırda bir kelimeyle bir kelime dizisi okuyup, her kelimenin kaç kere geçtiğinin bir özetini çıkararak bir program yazınız. (Daha zoru başarmak için, kelimeleri artan ASCII sırasında sıraya diziniz.)

6

Temel G/Ç

Bu bölümde:

- **STDIN'den girdi**
- **Elmas işleciyle girdi**
- **STDOUT'a çıktı**
- **Alıştırmalar**

STDIN'den Girdi

Standart girdiden (STDIN adlı Perl kütük belirteciyle) okumak kolaydır. Bunu zaten <STDIN> işlemiyle yapıyorduk. Bunu skaler bağlamda değerlendirmek, sıradaki girdi satırını verir^{*}, ya da eğer daha satır yoksa, undef verir. Şunun gibi:

```
$a = <STDIN>; #sıradaki satırı oku
```

Bunu bir liste bağlamında değerlendirmek bir liste olarak geri kalan satırları verir: bitiren yenisatırı da dahil olmak üzere, her bir eleman bir satırdır. Bunu daha önce de görmüştük, fakat bir hatırlatma olarak, bunun gibidir:

```
@a = <STDIN>;
```

Tipik olarak, yapmak istediğiniz bir şey bir seferde tüm satırları okumak ve her bir satırla bir şey yapmaktır. Bunu yapmanın sık rastlanan bir yolu:

```
while (defined($line=<STDIN>)) {  
 # $line işlemleri  
}
```

şeklindedir.

Bir satır içeri olduğu sürece, <STDIN> belirli bir değere sahip olur, ve böylece döngü devam eder. <STDIN>'in okuyacak satırı kalmadığında, döngüyü sonlandırarak, undef döner.

<STDIN>'den \$_'ye bir skaler değer okumak ve bunu bir döngünün kontrol ifadesi olarak kullanmak (bir önceki örnekte olduğu gibi) Perl'ün bir kısaltmasına sahip olacağı şekilde sıkça karşılaşılır. Bir döngü şartı sadece girdi işlecinden oluşuyorsa (<...> gibi bir şey), Perl okunan satırı otomatik olarak \$_ değişkenine kopyalar.

```
while (<STDIN>){ # "while (defined($_ = <STDIN>)){" yerine  
 #geçer  
 chomp; #chomp($_) yerine geçer
```

```
#$_ ile diğer işlemler buraya
```

```
}
```

Birçok işlemin öndeğeri \$_ değişkeni olduğu için, bu yolla yazıdan epey tasarruf edebilirsiniz.

Elmas İşlecinden Girdi

Girdiden okumanın bir başka yolu elmas işlecidir: <>. Bu skaler bağlamda tek bir satır döndüğü (tüm satırlar okunduğunda undef) veya liste bağlamında kullanıldığında geri kalan tüm satırları döndüğü için <STDIN> gibi çalışır. Ne var ki, <STDIN>'de olmadığı gibi, elmas işleci Perl programını çağıran komut satırında belirtilen kütük ya da kütüklerden verisini alır. Örneğin, *kitty* adında,

```
#!/usr/bin/perl
while (<>){
 print $_;
}'den oluşan
```

bir programınız varsa, ve *kitty*'yi

```
kitty file1 file2 file3
```

komut-satırı ile çağırıyorsunuz. O halde, elmas işleci *file1*'in satırlarının ardında sırayla *file2* ve *file3*'ün satırlarını tüm satırlar bittiğinde undef dönerek, okur. Görebileceğiniz gibi, *kitty*, sırasıyla verilen kütükleri standart çıktıya basarak, UNIX komutu *cat* gibi çalışır. *cat* gibi, eğer kütük ismi vermezseniz, elmas işleci otomatik olarak, standart girdiden okur.

Teknik olarak, elmas işleci komut-satırı argümanlarını sabit ifadesel olarak bakmaz; @ARGV dizininden çalışır. Bu dizin Perl yorumlayıcısı tarafından komut-satırı argümanlarına başlatılan özel bir dizindir. Her bir komut satırı argümanı @ARGV dizininin ayrı bir elemanına gider. Bu listeyi istediğiniz gibi ele alabilirsiniz.* Hatta, şunun gibi, programın içinde dizini değiştirip elmas işlecinin komut-satırı argümanları yerine yeni bir liste üstünde çalışmasını sağlayabilirsiniz:

```
@ARGV = ("aaa", "bbb", "ccc");
while (<>){ #aaa,bbb,ccc kütüklerini işler
 print "this line is: $_";
}
```

Bölüm 10, Kütük Belirteçleri ve Kütük Testleri'nde, özel zamanlarda, özel kütükleri nasıl açıp kapayacağımızı göreceğiz, fakat bu teknik bizim çabuk-ve-kirli programlarımızın bazılarında kullanılmaktadır.

STDOUT'a Çıktı

Perl standart çıktıya yazmak için, `print` ve `printf` işlevlerini kullanır. Nasıl kullanıldıklarına bir bakalım.

Normal Çıktı için print'i Kullanmak

Standart çıktıya metin yazmak için `print`'i hal-i hazırda kullandık. Bunu biraz daha genişletelim.

`print` işlevi, araya ve sona karakter eklemeyen, bir zincir listesini alır ve sırasıyla standart çıktıya gönderir. Görülemeyecek şey `print`'in bir argüman listesini alıp, diğer işlevler gibi bir değer döndüğüdür. Başka bir deyişle,

```
$a = print ("hello", "world", \n);
```

hello world demenin bir başka yoludur. `print`'in dönüş değeri olayın başarısına bağlı olarak, doğru ya da yanlıştır. Hemen hemen her durumda bir G/Ç hatası almazsınız, başarılı olur, o halde, `$a` genellikle 1 olacaktır.

Bazen, hele hele basılacak ilk şey bir sol parantezle başlıyorsa, örnekte gösterildiği gibi, `print`'e parantez koymaya ihtiyaç duyarsınız. Şurada olduğu gibi:

```
print (2+3), "hello"; #yanlış! 5 yazılır "hello" yazılmaz
print ((2+3), "hello"); #doğru! 5hello yazar
print 2+3, "hello"; #bu da doğru! 5hello yazar
```

Biçimli Çıktı için printf'i Kullanmak

Çıktınıza `print`'in sağladığından biraz daha fazla kontrol isteyebilirsiniz. Gerçekten de, C'nin `printf` işleviyle biçimli çıktı almaya alışmış olabilirsiniz. Korkmayın: Perl de aynı adla ona yakın işlemleri yapan bir işlev sağlamaktadır.

`printf` işlevi (`print` işlevi gibi ihtiyari parantezlerle sınırlanan) bir argüman listesi alır. İlk argüman geri kalan argümanların nasıl yazılacağını tanımlayan bir biçim kontrol zinciridir. Standart `printf` işleviyle tanışmamışsanız, `printf(3)` ve `perlfunc(1)` dökümanlarından, eğer varsa, ya da *Programming Perl* Bölüm 3'ten tanımını okumanız gereklidir.

Bir örnek olarak:

```
printf "%15s %5d %10.2f\n", $s, $n, $r;
```

15-karakterli bir alanda `$s`'i, bir boşluk, 5-karakterlik bir alanda onluk sayı olarak `$n`'i, bir başka boşluk, ve daha sonra `$r`'i 10-karakterlik alanda 2 ondalık haneyle, ve sonunda bir boşluğu yazar. (Çevirmenin notu: `printf` öndeğer yazım olarak C'de alanları SAĞA yaslar.)

Alıştırmalar

1. *cat* gibi olan, fakat aldığı kütüklerin, ya da kütük almamışsa standart girdiden okuduğu satırların sıralarını ters çevirecek bir program yazınız. (Bazı sistemler bunu yapan *tac* adında bir kullanımlığa sahiptir.)
2. Yukarıdaki programı sadece bireysel olarak kütüklerin satırlarını ters çevirecek şekilde değiştiriniz. (Bölüm 1 Giriş'teki gezinti bile hariç olarak, şimdiye kadar gördüklerimizle bunu yapabilirsiniz.)

3. Aynı satırlarda bir zincir listesi okuyup, ve 20-karakterlik kolonlarda sađa-yaslı bir Őekilde bunu basan bir program yazınız. Őrneđin, `hello, good-bye girmek` `hello` ve `good-bye`'ı 20-karakterlik kolonda sađa yaslı Őekilde basar. (Kolonun 21-karakterlik deđil, 20-karakterlik kolonlarda basıldıđından emin olun. Bu sık rastlanan bir hatadır.)
4. Yukarıdaki programı kullanıcının kolon geniŐliđini ayarladıđı bir Őekle eviriniz. Őrneđin, `20 hello, good-bye girmek` önceki programın `30 hello, good-bye girmek` 30-karakterlik kolonda sađa yaslamalıdır.

Bu bölümde:

- Kurallı ifadeler hakkındaki kavramlar
- Kurallı ifadelerin basit kullanımları
- Kalıplar
- Eşleme işleci hakkında dahası
- Yerine koyma
- split ve join işlemleri
- Alıştırmalar

Kurallı İfadeler

Kurallı İfadeler Hakkındaki Kavramlar

Bir kurallı ifade bir zincirle işlenecek kalıptır. Bir kurallı ifadeyi bir zincirle eşlemek, ya başarılı ya da başarısızdır. Bazen başarı ya da başarısızlık ilgilendiğiniz tüm şey olabilir. Başka seferlerde, eşleyen kalıbı almak ve tam olarak nerede ve nasıl kurallı ifadenin eşlendiğine dayanabilen kısımları olan, bir başka zincirle yerleştirilir.

Kurallı ifadeler, UNIX komutları *grep*, *sed*, *awk*, *ed*, *vi*, *emacs*, ve hatta çeşitli kabuklar gibi bir çok program tarafından kullanılır. Her bir program (genelde çalışan) kalıp karakterlerinin değişik bir kümesiyle çalışır. Perl tüm bu araçların anlamsal bir üst kümesine sahiptir: bu araçlarda yazılabilen her bir kurallı ifade, tam olarak aynı karakterleri kullanmak gerekmeksizin, Perl'de yazılabilir.

Kurallı İfadelerin Basit Kullanımları

Bir kütükte zincir *abc*'nin bulunduğu satırları arıyorsak, *grep* komutunu kullanabiliriz.

```
grep abc somefile > results
```

Bu durumda, *abc grep*'in her bir satırda test ettiği kurallı ifadedir. Eşlenen satırlar standart çıktıya yollanır, burda komut-satırı yönlendirmesi dolayısıyla *results* (sonuçlar) kütüğüne yollanır.

Perl'de zincir *abc*'den bölümler arasına alarak bir kurallı ifade olarak bahsedebiliriz:

```
if (/abc/){
 print $_;
}
```

Fakat bu durumda kurallı ifade *abc* neye karşı sınıyor? Neden, bizim eski dost, *\$_* değişkeni! Bir kurallı ifade (yukarıdaki gibi) bölümlerle çevrelenirse, *\$_* değişkeni kurallı ifadeye karşı sınanır. Kurallı ifade eşleniyorsa, *match* (eşleme) işleci doğru döner. Aksi takdirde, yanlış döner.

Bu örnek için, `$_` değişkeninin bir metin satırı içerdiği ve `abc` karakterlerini sırayla satırın herhangi bir yerinde içeriyorsa standart çıktıya yazılır –yukarıdaki *grep* komutuna benzer şekilde. *grep* komutuna benzemeyen bir şekilde, bu komut tüm kütüğü işlerken, bu Perl program parçası tek satıra bakar. Tüm satırlara bakmak için, bir döngü koyunuz, şunun gibi:

```
while (<>){
 if (/abc/){
 print $_;
 }
}
```

grep'te olduğu gibi, bu `c` tarafından izlenen bir `b` tarafından izlenen bir `a` demektir.

Tüm kurallı ifade çeşitleri hakkında, bu bölümde daha sonra “Eşleme İşleci Hakkında Dahası” adlı kısımda kalıp eşlemenin daha çok kullanımını ele alacağız.

Bir başka kurallı ifade işleci, kurallı ifadeyi eşleyen zincir parçasını bir başka zincirle yerleştiren, yerine koyma işlecidir. Yerine koyma işleci UNIX komutu *sed* kullanımlığının `s` komutu gibi, `s`, bir bölü, bir kurallı ifade, bir bölü, bir yerleştirilecek zincir, ve son bir bölüden oluşur. Şunun gibi:

```
s/ab*c/def/;
```

Değişken (bu durumda, `$_`) kurallı ifade `(ab*c)`’yle eşlenir. Eğer eşleme başarılıysa, eşlenen zincir kısmı gözardı edilir ve `(def)` yerleştirme zinciriyle yer değiştirilir. Eğer eşleme başarısızca, hiçbirşey olmaz.

Eşleme işlecinkilerle beraber, yerine koyma işlecinin çok çeşitli seçimlerini, “Yerine Koyma” kısmında, göreceğiz

Kalıplar

Bir kurallı ifade bir kalıptır. Kalıbın bir kısmı özel bir çeşit zincirdeki tek karakterleri eşler. Kalıbın diğer kısımları birden çoklu karakterleri eşler. İlk, tek-karakterliler, ve arkasından çoklu-karakterli kalıplar geliyor.

Tek-Karakterli Kalıplar

En basit ve en sık karşılaşılan kalıp-eşleme karakteri kendi kendini eşleyen tek-karakterdir. Başka bir deyişle, bir kurallı ifadede bir `a` harfi koymak zincirde karşılık gelen `a` harfini eşler.

Sıradaki en sık kullanılan kalıp eşleme karakteri noktadır “.”. Bu, yenisatır dışında her bir karakteri eşler. Örneğin, `/a./` kalıbı her “`a/n`” olmayan `a`’yla başlayan iki-harfli sırayı eşler.

Bir kalıp-eşleyen karakter sınıfı bir köşeli-parantez arasındaki bir karakter dizisidir. Bu karakterlerden yalnızca bir tanesi zincirin ilgili bölümünde kalıbın eşlemesi için bulunmalıdır. Örneğin,

```
/[abcde]/
```

küçük-harf alfabesinin ilk beş harfinden birini içeren bir zinciri eşlerken,

/[aeiouAEIOU]/

da küçük ya da büyük beş sesli harf i eşler. Eğer listede bir sağ köşeli parantez istiyorsanız, önüne bir tersbölü koyun, ya da listenin ilk karakteri olarak yazınız. Karakter erimleri (a'dan z'ye) bir tire (-) ile ayrılan, sınır karakterlerini vererek kısaltılabilir; listede bir sabit ifade tire yazmak için, önüne bir tersbölü koyunuz veya sona yerleştiriniz. Başka örnekler:

```
[0123456789] #tek bir rakam eşle
[0-9] #aynı
[0-9\_] #rakam veya bir tire eşle
[a-z0-9] #küçük harf veya bir rakam eşle
[a-zA-Z0-9_] #tek harf, rakam, veya altçizgi eşle
```

Karakter sınıfıyla aynı olan, fakat sol parantezden hemen sonra gelen, başa konan, bir yukarı-oka (veya şapka: ^) sahip bir ters çeviren sınıf ta vardır. Bu karakter sınıfı listede olmayan her bir karakteri eşler. Örneğin,

```
[^0-9] #rakam olmayan her karakteri eşle
[^aeiouAEIOU] #küçük büyük sesli olmayan her karakter
[^\^] #yukarı ok dışındaki herşey
```

Size kolaylık olsun diye, bazı sık kullanılan sınıflar önceden tanımlanmıştır, ve Tablo 7-1'de verilmiştir.

Table 7-1. Daha önceden tanımlanmış sınıf kısaltmaları

Yapı	Sınıf	Ters çeviren yapısı	Denk Ters Çeviren Sınıf
\d (bir rakam)	[0-9]	\D (rakam olmayan)	[^0-9]
\w (kelime karakteri)	[a-zA-Z0-9_]	\W (kelime olmayan)	[^a-zA-Z0-9_]
\s (boşluk karakteri)	[\r\t\n\f]	\S (boşluk olmayan)	[^ \r\t\n\f]

\d kalıbı bir “rakam”ı eşler. \w kalıbı, gerçekte Perl’de değişken isminin içinde bulunabilecek her karakteri eşlemesine rağmen, bir “kelime karakteri”ni eşler. \s kalıbı burda boşluk, dönüş (UNIX’te sıkça kullanılmayan) tab, satırbaşı, ve sayfabaşı (aralandırıcı) olan her “boşluğu” eşler. Büyük-harf uyarlamaları bu sınıfların tümleyenlerini eşler. O halde, \W bir belirtici de olamayacak bir karakteri, \S aralandırıcı da olamayacak karakterleri, (harf, noktalama işareti, kontrol karakterleri, vsyi de içeren), ve \D her tek rakam olmayan karakteri eşler.

Bu kısaltılmış sınıflar diğer karakter sınıflarının kısımları olarak ta kullanılabilir:

```
[\da-fA-F] #bir onaltılık haneyi eşler
```

Gruplama Kalıpları

Kurallı ifadelerin gerçek gücü “bir ya da daha çoğu” veya “şunun beş tane olanından” deyince ortaya çıkar. Bunun nasıl yapıldığını görelim.

Sıra

İlk (ve muhtemelen en az açık grupta) kalıbı sıradır. Bu abc 'nin c tarafından izlenen bir b tarafından izlenen bir a 'nın eşleneceğini gösterir. Basit görünüyor, fakat daha sonra bundan bahsedebilecek şekilde, buna bir isim veriyoruz.

Çarpınlar

Çarpıyı ($*$) bir grupta kalıbı olarak hal-i hazırda görmüş bulunuyoruz. Çarpı hemen bir önceki karakterin (veya karakter sınıfının) sıfır ya da daha çok tanesini ifade etmektedir.

Bunun gibi çalışan diğer grupta kalıpları, hemen bir önceki karakterin bir ya da daha fazlası anlamına gelen artı işareti ($+$), ve hemen önceki karakterin sıfır ya da daha çok tanesini eşle manasına gelen soru işareti ($?$)'dir. Örneğin, kurallı ifade $/fo+ba?r/$ bir r tarafından izlenen ihtiyari bir a tarafından izlenen, bir b tarafından izlenen, bir o ya da daha çok o tarafından izlenen bir f 'yi eşler.

Bu grupta kalıplarının üçünde de, kalıplar tamahkardır. Eğer, böyle bir çarpıcı beş ve on karakter arası eşleme şansına sahipse, 10-karakterlik zinciri her seferinde toplayacaktır. Örneğin,

```
$ _ = "fred xxxxxxxxxxxx barney";  
s/x+/boom/;
```

daha kısa bir sayıda x kümesi aynı kurallı ifadeyi eşlese bile, bir ya da iki x 'in yerine, (fred boom barney'ye değiştirerek) daima tüm ardışık x 'leri boom ile yerleştirir.

Eğer "beş ila on" x demek istiyorsanız, beş x 'in arkasına her biri soru işareti ile takip edilen beş x yazabilirsiniz. Fakat bu çirkin olur. Bunun yerine kısa bir yol vardır: *genel çarpıcı*. Genel çarpıcı $/x\{5,10\}/$ 'de olduğu gibi, bir ya da iki sayıyı içine alan eşleyen kıvrıkcık parantez çiftinden oluşur. Hemen önünde olan karakter (burda "x" harfi) gösterilen tekrar sayısında (burda beş ila on) bulunmalıdır.*

$/x\{5,\}/$ 'de olduğu gibi, ikinci sayı verilmezse, "bu kadar ya da daha çoğu" anlamına gelir, ve virgülden yazmazsanız, $/x\{5\}/$ 'de olduğu gibi, "tam o kadar" (beş x) demektir. Beş ya da daha az x için, $/x\{0,5\}/$ 'de olduğu gibi, sıfırı kullanmalısınız.

O halde, kurallı ifade $/a.\{5\}b/$ zincirin herhangi bir yerinde, b 'den beş yenisatır olmayan karakterlerle ayrılan bir a 'yı eşler. (Bir noktanın yenisatır olmayan karakterleri eşlediğini ve burda beşini eşlediğimizi hatırlayın.) Bu karakter aynı olmak durumunda değildir (Gelecek bölümde hepsini nasıl aynı isteteceğimizi öğreneceğiz.)

$*$, $+$, ve $?$ 'ni tamamen terkedebiliriz. Çünkü $\{0,\}$, $\{1\}$, ve $\{0,1\}$ 'e tamamen denktirler. Fakat, denk noktalama işaretini yazmak daha kolay ve tanıdiktir da.

Eğer iki çarpıcı tek ifadeyse, tamahkarlık kuralı "en soldaki en tamahkardır" şeklinde büyür. Örneğin,

```
$ _ = "a xxx c xxxxxxxxxxx c xxx d";
```


/a.*c.*d/;

Bu durumda, ilk “.*”, ilk c’ye kadar olan karakterleri eşlemek tüm kurallı ifadeyi eşlemeye izin verse bile, ikinci c’ye kadar olan tüm karakterleri eşleyecektir. Şimdilik, bu büyük bir fark çıkarmaz (kalıp her şekilde eşler), fakat sonra, kurallı ifadenin eşlenen bölümlerine bakabildiğimizde, bu epeyce önemli olacak.

Her çarpıcıyı bir soru işaretiyle izleyerek, tamahkar olmayan (veya *tembel*) olmaya zorlayabiliriz:

```
$ _ = "a xxx c xxxxxxxx c xxx d";  
/a.*?c.*d/;
```

Burda a.*?c a ve c arasındaki en az sayıdaki karakterleri eşler, en çok karakteri değil. Bu en soldaki c’nin eşlendiğini gösterir, en sağdakinin değil. Böyle bir soru işaretini her çarpıcıdan sonra (?, +, *, ve {m, n}) koyabilirsiniz.

Zincir ve kurallı ifadeyi biraz değiştirirsek ne olur? Örneğin şunun gibi:

```
$ _ = "a xxx ce xxxxxxxx ci xxx d";  
/a.*ce.*d/;
```

Bu durumda, eğer .* sıradaki c’den önce mümkün tüm karakterleri eşlerse, gelecek kurallı ifade karakteri (e) zincirin gelecek karakteri (i)’yi eşlemez. Bu durumda otomatik *geri izleme* olur: çarpıcı çözüktür, ve tekrar denenmiştir, erken bir yerde durarak, (bu durumda, e’den sonra gelen önceki c’de).** Bir karmaşık kurallı ifade geri izlemenin, uzun çalışma süresine sebebiyet vererek, birçok düzeyiyle ilgili olabilir. Bu durumda, (arkadaki “?” ile) bu eşlemeyi tembel yapmak Perl’ün yapması gereken işi aslında kolaylaştıracaktır, öyleyse bunu ele alabilirsiniz.

* Elbette/\d{3}/ sadece üç-haneli sayıları eşlemez. Üçten fazla haneli sayıları da eşleyecektir. Tam olarak üç hanelileri eşlemek için, daha sonra, “Çapa Kalıpları” bölümünde işlenen çapaları kullanmaya ihtiyaç duyarsınız.

** Evet, teknik olarak, ilk c’leri bulmak için * işlecinin çok geri izlemesi vardı. Ama tanımlaması biraz daha tuzak ister, ve aynı ilke üzere çalışır.

Bellek olarak Parantezler

Bir başka grupta işleci her bir kalıp parçasının etrafındaki açan ve kapayan parantez çiftidir. Bu kalıbın eşleme yapıp yapmayacağını değiştirmez, fakat bunun yerine kalıp tarafından işlenen zincir kısmının hatırlanmasına sebebiyet verecektir, öyle ki daha sonra referans yapılabilir. Öyleyse mesela (a) hala bir a’yı, ve [a-z] hala bir tek küçük harfi eşleyecektir.

Bir zincirin kaydedilmiş kısmını çağırmak için, bir tersbölünün ardına bir sayı koymalısınız. Bu kalıp yapısı, daha önceden aynı sayılı (birden başlayarak sayarak) parantez çiftinde eşlenmiş aynı karakter sırasını temsil eder. Örneğin,

```
/fred{.}barney\1/;
```

o aynı karakter tarafından izlenen, barney tarafından izlenen, tek yenisatır olmayan karakter tarafından izlenen fred'ten oluşur. O halde, fredxbarneyx'i eşler, fakat fredxbarneyy'yi eşlemez. Bunu, belirtilmemiş karakterin aynı veya farklı olabildiği

```
/fred.barney./;
```

ile karşılaştırın, farketmez.

1 nereden geldi? Kurallı ifadenin ilk parantezlendirilmiş kesimi demektir. Birden çok varsa, (soldan sağa sol parantezleri sayarak) \2, \3, vs. referans yapılır. Örneğin,

```
/a(.)b(.)c\2d\1/;
```

bir a'yı, (#1 diyelim) bir karakteri, bir b'yi, (#2 diyelim) bir başka karakteri, bir c'yi, karakter #2'yi, bir d'yi, ve #1 karakterini eşler. Öyleyse, örneğin axbycydx'i eşler.

Gönderim yapılan kısım tek bir karakterden daha fazla olabilir. Örneğin,

```
/a(.*)b\1c/;
```

bir c tarafından izlenen aynı karakter sırasını izleyen, b'yi izleyen, (sıfır olabilecek) herhangi bir karakter sayıdaki karakterlerce izlenen bir a'yı eşler. O halde, aFREDbFREDc, ya da hatta abc'yi bile eşlerken, aXXbXXXc'yi eşlemeyecektir.

Biribirini Takip Eden Sıralar

Bir başka gruplayan yapı a|b|c'de olduğu gibi *biribirini takip eden sıralar*dır. Bu (bu durumda a veya b veya c) seçimlerden tam bir tanesini eşlemek demektir. Bu seçimler birden çok karakter içerdiğinde de ya song ya da blue'yu eşleyen /song/blue/'da olduğu gibi eşlemenin yapılması demektir. (Tek karakter eşlemek için, /[abc]/ gibi bir karakter sınıfını kesinlikle belirtmek durumundasınız.)

songbird veya bluebird'ü eşlemek istersek ne yapmalıyız? /songbird/bluebird/ yazabilirdik, fakat o bird kısmı iki kere görünmemek zorundadır. Bir çözüm var, fakat aşağıda "Öncelik" kısmında işlenen gruplama kalıplarının önceliğinden bahsetmek zorunda kalırız.

Çapa Kalıpları

Birkaç özel belirtim bir kalıbı çapalar. Normal olarak, bir kalıp bir zincirle eşlendiğinde, kalıbın başı, ilk mümkün fırsatta eşleyerek, soldan sağa zincirin içinden çekilir.

Çapanın ilk çifti, eşlemenin ilk özel kısmının bir kelime sınırında olmasını ya da olmamasını şart koşar. \b çapası kalıbın eşlenmesi için gösterilen noktada bir kelime sınırını şart koşar. Bir kelime sınırı zincirin başında ya da sonunda \w'yu eşleyen karakterler arasında, veya \w ve \W'yu eşleyen karakterler arasındaki yerdir. Bunun yapacaklarının İngilizce kelimelerle az, C imgeleriyle çok olduğunu anlayın, fakat bu yaklaşacağımızın en yakınıdır. Örneğin,

```
/fred\b/; #fred'i eşler, fakat frederick'i eşlemez
```

```
/\bmo/; #moe ve mole'u eşler, Elmo'yu eşlemez
```

```
/\bFred\b/; #Fred'i eşler, fakat Frederick veya alFred'i hayır
```

`/\b\+\b/;` #`"x+y"`'yi eşler, fakat `"++"`'yi veya `" + "`'yi hayır

`/abc\bdef/;` #hiçbirşey eşlemez (burda kelime sınırı mümkün #değildir)

Bunun gibi, `\B` gösterilen noktada bir kelime sınırı olmamasını şart koşar. Örneğin

`/\bFred\B/;` #`Frederick`'i eşler fakat `"Fred Flintstones"`'u #eşlemez

İki çapa daha, kalıbın özel kısmının zincirin sonunun arkasında olmasını şart koşar. Şapka, zincirin başlangıcının eşlenmesinin anlamlı olacağı yerde zincirin başlangıcını eşler. Örneğin, `^a`, ancak ve ancak zincirin ilk karakteri `a` ise bir `a`'yı eşler. Ne var ki, `a^` zincirin herhangi bir yerinde iki karakter `a` ve `^`'yi eşler. Başka bir deyişle, şapka özel anlamını kaybetmiştir. Eğer zincirin başında bile, şapkanın sabit ifade olmasını istiyorsanız, önüne bir tersbölü koyun.

`Ş`, `^` gibi kalıbı çapalar, fakat zincir sonunda, başında değil. Başka bir deyişle, `cŞ` sadece `c` zincir sonundaysa eşler*. Kalıbın başka yerindeki dolar işareti, büyük ihtimalle bir skaler değer olarak yorumlanacaktır, o zaman zincirde bir sabit ifade olarak eşlenmesi için tersbölü koyunuz.

Başka çapalar, `\A \Z`'yi de içeren, ve `(?=...)` ve `(?!...)`'le yaratılan ileri bakan çapalar yaratılır. Bunlar, *Programming Perl*'ün Bölüm 2'sinde ve *perlre(1)* dökümanında tamamen tanımlanmışlardır.

* Veya geçmişe dayanan kolaylık için, zincirin sonundaki yenisatırdan tam önce.

Öncelik

O halde `a|b*` yazarsak ne olur? Herhangi bir kere `a` veya `b` mi, yoksa yalnız bir `a` veya herhangi bir kere `b` mi?

Evet, işleçlerin olduğu gibi, gruplama ve çapa kalıplarının da önceliği vardır. Yüksekten düşüğe kalıpların öncelikleri Tablo 7-2'de verilmiştir.

Tablo 7-2. *regex* Gruplama Önceliği^a

Kalıp	Sunum
Parantezler	() (? :)
Çarpanlar	? + * {m, n} ?? +? *? {m, n}?
Sıra ve çapa	abc ^ \$ \A \Z (=?) (?!)
T.eden sıra	

^a Bu imgelerin bazıları bu kitapta tanımlanmamıştır. Ayrıntılar için *Programming Perl* veya *perlre(1)*'e bakınız.

Tabloya göre, `*` `|`'ye göre daha yüksek önceliğe sahiptir. O halde, `/a|b*/` tek bir `a` ve herhangi bir sayıda `b` olarak yorumlanır.

“Herhangi bir sayıda `a` veya `b`”de olduğu gibi, başka bir anlam istersek ne yaparız? Sadece bir çift parantez kullanırız. Bu durumda, `*`'nın uygulanacağı ifade bölümünü parantez içine almak gerekir, ifade

$(a|b)^*$ olur. İlk ifadeyi daha açık hale getirmek isterseniz, fazlalık vererek $a|(b^*)$ şeklinde parantezlendirebilirsiniz.

Öncelik değiştirmek için parantez kullandığınızda, bu bölümde daha önceden gördüğümüz gibi, bu hafızayı da başlatır. Yani, bu parantezler kümesi birşeyin $\backslash 2$, $\backslash 3$, veya her bir şey olup olmadığını belirtirken sayılır. Eğer hafızayı başlatmadan parantezleri kullanmak istiyorsanız, (...) yerine (?...) tarzını kullanmalısınız. Bu hala çarpanlara izin veren bir türdür, ama $\backslash 4$ veya başka bir şey kullanarak saymaktan sizi geri bırakmaz. Örneğin, `/(?:Fred|Wilma) Flintstone/ \1`'e bir şey kaydetmez; o orda sadece gruplama içindir.

Aşağıda başka bazı kurallı ifade ve parantez etkilerinin örnekleri vardır:

```
abc* #ab, abc, abcc, ...
(abc)* #"", abc, abcabc, ...
^x|y #x satır başlangıcında, y her yerde
^(x|y) #satır başlangıcında x veya y
a|bc|d #a, bc, d
(a|b)(c|d) #ac, ad, bc, veya bd
(song|blue)bird #songbird veya bluebird
```

Eşleme İşleci Hakkında Dahası

Eşleme işlecinin en kolay kullanım şeklini gördük (bölümler arasında bir kurallı ifade). Şimdi bu işlecin biraz daha değişik şeyleri yapmasının birçok yolunu görelim.

Farklı Bir Hedef Seçmek (=~ işleci)

Çoğunlukla kalibrimizi eşlemek istediğiniz zincir `$_` değişkeni içinde olmaz, ve bunu buraya koymak bir sıkıntı olur. (Belki de tutkun olduğunuz bir değer hal-i hazırda `$_`'nin içindedir.) Dert değil. `=~` işleci burda bize yardım eder. Bu işleç sağ tarafta bir kurallı ifade işleci alır, ve işlecin hedefini `$_` değişkeninin yanında bir şeye değiştirir –adını verirsek, işlecin sol tarafında adlandırılmış bir değer. Şöyle görünür:

```
$a = "hello world";
$a =~ /^he/; #doğru
$a =~ /(.)\1/; #bu da doğru (çifte l'i eşler)
if ($a =~ /(.)\1/){ #doğru, öyleyse evet ...
 #kod buraya
}
```

`=~` işlecinin hedefi, bir skaler zincir değeri üreten herhangi bir ifade olabilir. Örneğin, `<STDIN>` skaler bağlamda kullanıldığında skaler zincir değeri üretir, öyleyse şu aşağıda olduğu gibi, özel bir girdi için bunu `=~` işleci ve bir kurallı ifade eşleme işleciyle katıştırabilir:

```
print "Any last request? ";
```

```

if (<STDIN> =~ /^[yY]){ #girdi bir y ile mi başlıyor?
 print "And just what might that request be? ";
 <STDIN>; #std girdiden bir satırı gözardı et
 print "Sorry, I'm unable to do that.\n";
}

```

Bu durumda, <STDIN> ^[yY] kalıbını eşleyen zincir olarak anında kullanılan, std girdiden gelecek satırı okur. Bir değişkene girdiyi hiç saklamadığınızı not edin, böylece girdiyi bir başka kalıpla eşlemek isterseniz, veya muhtemelen bir hata mesajında veriyi yazmak isterseniz, şanssız olacaksınız. Ama bu şekil sıklıkla kullanışlı olur.

Harfin Büyüklüğünü-Küçüklüğünü Gözardı Etmek

Bir önceki örnekte, [yY]’yi küçük ya da büyük-harf y’yi eşlemek için kullandık. Çok kısa şeyler için, y veya fred gibi, [fF] [oO] [oO]’da olduğu gibi, bu yeterince kolaydır. Eğer işlemek istediğiniz şey küçük ya da büyük-harflerle “procedure” olsa ne yapardınız?

grep’in bazı uyarlamalarında, bir -i seçimi “harfin büyüklük-küçüklüğünü gözardı et” manasına gelir. Perl’ün de böyle bir seçimi vardır. Bu seçimi, kapatan tersbölüden sonra bir küçük i ile belirtiyoruz, /somepattern/i gibi. Bu, kalıbın harflerinin her durumda işleneceğini gösterir. Örneğin, procedure kelimesini her durumda, satır başında eşlemek için, /^procedure/i’yi kullanın.

Şimdi, bir önceki örnek şöyle görünür:

```

print "Any last request? ";
if (<STDIN> =~ /^y/i){ #girdi bir y ile mi başlıyor?
 #Evet ...
}

```

Farklı bir Ayırıcı Kullanmak

Eğer, bölü karakterli kurallı ifade istiyorsanız, bölüyü tersbölüyle belirtmelisiniz. Örneğin, /usr/etc’yla başlayan bir zincir istiyorsanız:

```

$path = <STDIN>; # (Belki de "find"dan?) bir yoladı oku!
if ($path =~ /^\/usr\/etc/){
 #/usr/etc’yla başlıyor ...
}

```

Görebildiğiniz gibi, tersbölü-bölü kombinasyonu metin arasında küçük vadiler oluşmuş gibi göstermektedir. Bunu çok sayıda bölü işareti için yapmak hantal olabilir, o halde Perl bir başka ayırıcı karakteri sağlamaktadır. En kolayından, alfanümerik olmayan, aralandırıcı olmayan* (seçilmiş ayırıcınızı) mden sonraya yazınız, ve bir başka denk ayırıcı karakteri ile izlenecek şekilde kalıbınızı listeleyin:

```

/^\/usr\/etc/ #bölü ayırıcısını kullanarak

```

```
m@^/usr/etc@ #ayırıcı için @ kullanmak
```

```
m#^/usr/etc# #ayırıcı için # kullanmak (benim favorim)
```

m/fred/‘te olduğu gibi, eğer isterseniz, bölüleri tekrar kullanabilirsiniz. Öyleyse, en sık kullanılan kurallı ifade eşleme işleci gerçekten m işlecidir; fakat, ayırıcı için bölüyü seçerseniz m ihtiyari olur.

Değişken Ara-Değer Bulmayı Kullanmak

Bir kurallı ifade diğer özel karakterler için ele alınmadan önce değişken ara-değeri bulunmuştur. O halde, sadece sabit ifade yerine hesaplanan zincirlerden kurallı ifade yapabilirsiniz. Örneğin:

```
$what = "bird";
$sentence = "Every good bird does fly.";
if ($sentence =~ /\b$what\b/){
 print "The sentence contains the word $word!\n";
}
```

Burda bir değişken referansını kurallı ifade işlecini /\bbird\b/’yü etkin şekilde üretmek için kullandık.

Aşağıda biraz daha karmaşık örnek:

```
$sentence = "Every good bird does fly.";
print "What should I look for? ";
$what = <STDIN>;
chomp($what);
if ($sentence =~ /$what/){ #Bulduk onu!
 print "I saw $what in $sentence.\n";
}
else{
 print "nope... didn't find it.\n";
}
```

Eğer bird girerseniz, bulunur. scream girerseniz bulunmaz. [bw]ird girerseniz, o da bulunur. Ve bu kurallı ifade kalıp eşleme karakterleri hala anlamlıdır.

Bunları nasıl anlamsızlaştırabilirsiniz? Sabit ifade eşlemelerine çevirecek tersbölüyü alfanümerik olmayan karakterlerin önüne koyabilirsiniz. Eğer \Q tırnaklama kaçışını kullanmazsanız, bu zor görünüyor:

```
$what = "[box]";
foreach(qw(in[box] out[box] white[sox])){
 if (/\Q$what\E/){
 print "$_ matched!\n";
 }
}
```

}

Burda, \Q\$what\E yapısı, tüm şeyi karakter sınıfı olarak görmek yerine, çevreleyen parantezlere sabit ifadeyi eşlemeye aratan \[box\]'e dönüşür.

Özel Salt-Okunur Değişkenler

Başarılı bir kalıp eşlemeden sonra, \$1, \$2, \$3 vs. \1, \2, \3 vs ile aynı değere sahip olur. Bunu, daha sonraki kodda eşleme parçasına bakmak için kullanabilirsiniz. Örneğin:

```
$_="this is a test";  
/(\w+)\W+(\w+)/; #ilk iki kelimeyi eşle  
 #şimdi $1 "this" $2 "is"dir
```

Bir liste bağlamında bir eşleme yerleştirerek aynı değerlere (\$1, \$2, \$3 vs) erişim kazanabilirsiniz. Sonuç \$1'den belleğe alınmış şeylerin sayısına kadar, fakat ancak kurallı ifade eşlenirse. (Başka şekilde, değişkenler tanımsızdır.) Son örneği başka şekilde alırsak:

```
$_="this is a test";  
($first, $second) = /(\w+)\W+(\w+)/; #ilk iki kelimeyi eşle  
 # $first "this", $second "is"dir
```

Öteki önceden tanımlı salt-okunur değişkenler kurallı ifadeyi işleyen zincir kısmı olan, \$&, eşleyen kısımdan önceki zincir kısmı olan, \$`, ve eşleyen kısımdan sonraki zincir parçası olan, \$'ı da içerir.

Örneğin,

```
$_= "this is a sample string";  
/sa.*le/; #zincirde "sample"ı eşler  
 # $` "this is a"  
 # $& "sample"dır  
 # $' "string"dir
```

Bu değişkenlerin her başarılı eşlemede yeniden değerlendirilmesi dolayısıyla, programda başka bir yerde ihtiyacınız olursa değerlerini bir yerde tutmalısınız*.

*Bu değişkenleri kullanmanın başarım dallanmaları için O'Reilly'nin *Mastering Regular Expressions* (Kurallı İfadelerin İleri Kullanımı)'na bakınız.

Yerine Koyma

Hal-i hazırda yerine koyma işlecinin en basit şeklinden bahsettik: s/old-regex/new-string/. Bu işlecini bazı değişik şekillerini görmeyi zamanı geldi.

Eğer değişikliğin tek sefer değil de, her sefer yapılmasını istiyorsanız, formüle bir g daha ekleyin:

```
$_ = "foot fool buffoon";  
s/foo/bar/g; # $_ şimdi "bart barl bufbarn"dır
```

Yer deęiřtirme zinciri, alıřma-zamanında yer deęiřtirmeye izin verecek řekilde, deęiřken ara deęerlendirilir.

```
$_ = "hello, world";
$new = "goodbye";
s/hello/$new/; #hello'yu goodbye'la deęiřtirir
```

Kurallı ifade kalıp karakterleri, sadece sabit karakterler yerine kalıpların eřlenmesine izin verir:

```
$_ = "this is a test";
s/(\w+)/<$1>/g; #$_ řimdi "<this> <is> <a> <test>"tir
```

\$1'in ilk parantezli kalıp eřlemenin verisini alır.

Bir i soneki (eđer varsa gden nce ya da sonra), tam nceden tanımlanmıř aynı seim gibi, yerine koyma iřlecinde harf byklk-kklęn kurallı ifadenin gzardı etmesine neden olur.

Eřleyen iřlele olduęu gibi, bir seimli ayırıcı eđer tersbl uygun deęilse seilebilir. Aynı karakteri c kere kullanınız*:

```
s#fred#barney#; #fred'i barney'le eřle s/fred/barney/ gibi
```

Eřleme iřlecinin de olduęu gibi, =~ iřleciyle seilecek hedefi belirtebilirsiniz. Bu durumda seilen hedef, bir skaler deęiřken ya da bir dizin elemanı gibi, bir skaler deęer atayabileceęiniz bir řey olmalıdır.

```
$which = "this is a test";
$which =~ s/test/quiz/; #$which řimdi "this is a quiz"
$someplace[$here] =~ s/left/right/; #bir dizin elemanını
 #deęiřtir
$d{"t"} =~ s/^/x /; #"x"i karřılıklı tablo elemanına nden ekle
```

* Veya bir sol-saę çift karakter kullanılırsa iki eřleme çifti.

Split ve Join İřlevleri

Kurallı ifadeler zincirleri alanlara blmek iin kullanılabilir. split iřlevi bunu yapar, ve join iřlevi paraları birbirine geri yapıřtırır.

split İřlevi

split iřlevi bir kurallı ifade ve bir zinciri alır, ve bu zincirin iinde o kurallı ifadeyi arar. Kurallı ifadeyi eřlemeyen zincir kısımları bir deęerler listesi olarak sırayla dnlr. rneęin, iřte UNIX /etc/passwd ktklerinde olduęu gibi stunca ayrılmıř alanları gramerce ayrıřtırarak bir řey:

```
$line = "merlyn::118:10:Randal:/home/merlyn:/usr/bin/perl";
@fields = split(/:/,line); #:'yı ayırıcı olarak kullanarak
 #$line'ı bl
#řimdi @fields ("merlyn","","118","10","Randal",
# "/home/merlyn","/usr/bin/perl")dr
```


Boş ikinci alanın nasıl boş zincire dönüştüğüne dikkat edin. Eğer bunu istemiyorsanız, tüm sütunları bir çırpıda eşleyin:

```
@fields = split(/: +/, $line);
```

Bu bir ya da daha çok kolonu beraberce eşler, o halde ikinci boş alan yoktur.

Sıkça bölmesi yapılan bir zincir `$_` değişkenidir, ve bu da öndeğer olarak karşımıza çıkmaktadır:

```
$_ = "some string";  
@words = split(/ /); # @words = split(/ /,$_); ile aynı
```

Bu bölme için bölünecek zincirdeki ardışık boşluklar sonuçta boş alanlara (boş zincirlere) neden olacaktır. Daha iyi bir kalıp bir ya da daha çok aralandırıcı karakteri eşleyen `/ +/`, veya düşünsel olarak `/\s+/` olurdu. Gerçekten de, bu kalıp öndeğer kalıptır*, öyleyse eğer aralandırıcılarda `$_` değişkenini bölüyorsanız, tüm öndeğerleri kullanıp yalnızca:

```
@words = split; # @words = split(/\s+/, $_); ile aynı
```

Boş arkaya takılı alanlar normal olarak listenin parçası olur. Bu genelde konu değildir. Şunun gibi bir çözüm:

```
$line = "merlyn::118:10:Randal:/home/merlyn:";  
($name, $password, $uid, $gid, $gcos, $home, $shell) =  
 split(/:/,$line); #: 'yı ayırıcı olarak kullanıp $line'ı böl
```

eğer satır yeterince uzun değilse veya son alan için boş değer içeriyorsa `$shell`'e boş (`undef`) değerini verir. (Ek alanlar sessizce gözardı edilir, çünkü liste atamaları böyle çalışır)

* Aslında, `"` zincir öndeğer kalıptır, ve bu öndeki aralandırıcıların gözardı edilmesine neden olur, ama bu hala burası için yeterince kapalıdır.

join İşlevi

`join` işlevi her bir liste elemanı arasında yapıştırıcı bir zincirle bir değerler listesini alıp hep beraber yapıştırır. Şunun gibi görünür:

```
$bigstring = join($glue, @list);
```

Örneğin şifre satırını tekrar yapmak için, şöyle bir şey deneyin:

```
$outline = join(":", @fields);
```

Yapıştırıcı zincirin bir kurallı ifade olmadığını –sıfır ya da daha çok karakterli sıradan bir zincir olduğunu- not edin.

Eğer yapıştırıcıyı argümanların arasında değil, başında isterseniz basit bir numara yeterli olur:

```
$result = join("+", "", @fields);
```

Burda, ek `"` `@fields`'ın ilk veri elemanı ile beraber yapıştırılacak bir boş eleman olarak ele alınır. Bu her elemanın önünde bir yapıştırıcıyla sonuçlanır. Benzer şekilde, listenin sonunda bir boş elemanla sona eklenen yapıştırıcı elde edebilirsiniz, şunun gibi:

```
$output = join("\n", @data, "");
```

Alıřtırmalar

Cevaplar için Ek A'ya bakınız.

1. řunları

- herhangi bir sayıda b tarafından izlenen en az bir a
- herhangi bir sayıda çarpı tarafından izlenen herhangi bir sayıda tersbölü (sayı sıfır da olabilir)
- `$whatever`'ın içerdiğinin üç ardıl kopyası
- yenisatırı da içeren, herhangi bir beř karakter
- “word”ün aralandırıcı olmayan karakterlerin boş olmayan sırası olarak tanımlandığı yerde, (çeřitli muhtemel araya giren aralandırıcılarla) bir satırda aynı kelimenin iki ya da daha çok kez yazılmıřını eřleyen kurallı ifadeleri çıkarın.

2. a. STDIN'den bir kelime listesi okuyup, beř sesli harfi içeren (a, e, i, o, ve u) bir satırı arayan bir program yazınız. Bu programı `/usr/dict/words*`te çalıřtırıp ne gösterdiğini görünüz. Bařka bir deyiřle,

```
$ myprogram < /usr/dict/words
```

giriniz.

(Bu programınızın adının *myprogram* olduđunu farzeder.)

b. Programı beř sesli harfin sırada olmasını isteyen, ve aradaki harflerin önemsenmediđi řekilde deđiřtiriniz.

c. Programı beř sesli harfin artan sırada olmasını isteyen, öyleyse tüm beř sesli harfin var olmasını isteyen, a'dan önce e'nin gelmediđi, e'den önce i'nin gelmediđi řekilde deđiřtiriniz.

3. (STDIN'de) `/etc/passwd`'e** bakıp her bir kullanıcının giriř adını ve gerçek adını yazan bir program yazınız. (İpucu: satırı alanlara bölmek için `split`'i kullanınız, daha sonra ilk virgülden sonraki yorum alanının bölümlerini atmak için `s///`'yü kullanınız.)

4. (STDIN'de) `/etc/passwd`'te iki aynı adlı kullanıcıyı bulup isimlerini yazan bir program yazınız. (İpucu: İlk adı çıkardıktan sonra anahtarı adı olan ve görüldüđü seferi deđer olarak tutan bir karřılıklı tablo yaratınız. STDIN'in son satırı okunduđunda, birden büyük sayaçlara birleřik dizinde bakınız.)

5. Son alıřtırmayı farklı iki kullanıcının aynı ilk adı yerine, giriř ve ilk adı aynı olan kullanıcıları bulmak için yapınız. (İpucu: Bir sayacı tutmak yerine, boşluklarla ayrılmıř giriř adlarının bir listesini tutunuz. Bittiđinde, boşluk içeren deđerleri arayınız.)

* Sizin sisteminiz `/usr/dict/words`'ten farklı bir yerde olabilir; `spell(1)` dokümanına bir göz atınız.

** Eđer NIS'i kullanıyorsanız, sisteminiz `/etc/passwd`'te az bir bilgi bulunduruyor olabilir. `ypcat passwd`'ün daha çok bilgi verip vermediđine bakınız.

Bu bölümde:

- **Bir kullanıcı işlevi tanımlamak**
- **Bir kullanıcı işlevini çağırmak**
- **Dönüş değerleri**
- **Argümanlar**
- **İşlevlerdeki özel değişkenler**
- **local'i kullanan yarıözel değişkenler**
- **Kütük düzeyi my() değişkenleri**
- **Alıştırmalar**

Değişkenler

`chomp`, `print` gibi hazır işlevleri hal-i hazırda gördük ve kullandık. Şimdi, kendinizin tanımlayacağı işlevlere bir göz atalım.

Kullanıcı İşlevinin Tanımlanması

Daha sıkça *altyordam* veya sadece *sub* olarak adlandırılan bir kullanıcı işlevi, Perl programında şöyle bir yapı kullanılarak tanımlanır:

```
sub subname{
 stmt_1;
 stmt_2;
 ...
 stmt_n;
}
```

subname skaler değişkenlerin, dizinlerin, karşılıklı tabloların isimleri gibi altyordamın adıdır. Bir kez daha, bu değişik bir ad belirtme kısmıdır, böylece, `$fred` adlı bir skaler değişken olabilirken, `@fred` adlı bir dizin olurken, `%fred` adlı bir karşılıklı tablo olurken, şimdi `fred*` diye bir altyordamınız olabilir.

Altyordam ismini izleyen tümce bloğu altyordamın tanımıdır. Altyordam çağrıldığında (kısaca tanımlanınca), altyordamı oluşturan tümce bloğu çalıştırılır, ve her bir dönüş değeri çağırana dönlür.

İşte, örneğin, o ünlü cümleyi yazan bir altyordam:

```
sub say_hello{
 print "hello, world!\n";
}
```

Altyordam tanımları (çalışırken atlanırlar) program metninin herhangi bir yerinde olabilirler, ama biz bunları kütüğün sonuna koymayı tercih ederiz, öyle ki programın ana kısmı kütük başında görünür. (Eğer

Pascal tarzı düşünmeyi seviyorsanız, altıordamları başa, çalıştırılabilen tümceleri sona yazabilirsiniz. Size bağlıdır.)

Altıordam tanımları program-çaplıdır^{**}; yerel altıordamlar yoktur. Eğer aynı adlı iki altıordamınız varsa, daha sonra yapılmış olan, uyarı vermeden etkin olur^{***}.

Altıordamın gövdesinde, programın geri kalan kısmında paylaşılan değişkenlere erişebilir veya değerler verebilirsiniz (bir program-çaplı değişken). Gerçekten de, öndeğer olarak, altıordam gövdesinde her değişken referansı bir program-çaplı değişkene gönderim yapar. İstisnalar hakkında “İşlevlerde Özel Değişkenler” kısmında bahsedeceğiz. Aşağıdaki örnekte,

```
sub say_what{
 print "hello, $what\n";
}
```

\$what program-çaplı programın geri kalan kısmınca paylaşılan \$what’a gönderim yapar.

* Teknik olarak, altıordam ismi &fredtir, fakat bunu çağırmaya nadiren ihtiyacınız olur.

** Aslında paket çapındadır, ama bu kitap ayrı paketlerle ilgilenmediğinden, altıordam tanımlamalarını tüm program çapında düşünebilirsiniz.

*** Eğer -w seçimiyle çalışmıyorsanız.

Bir Kullanıcı İşlevini Çağırarak

Bir altıordamı altıordam adını parantezle izleyip her ifadenin içinden çağırırsınız. Aşağıdaki gibi:

```
say_hello(); #basit ifade
$a = 3 + say_hello(); #daha büyükçe ifadenin kısmı
for ($x=start_value();$x<end_value();$x+=increment()){
 ...
} #üç altıordamı değerleri tanımlamak için çağır
```

Bir altıordam bir başkasını, başkası başkasını vs. tüm boş hafıza dönüş adresleri ve kısmen hesaplanmış ifadelerle dolana kadar çağırabilir (Yalnız 8 veya 32 düzey bir gerçek programcayı tatmin etmeyebilir.)

Dönüş Değerleri

Bir altıordam daima bir ifadenin parçasıdır. Altıordam çağırmanın değeri *dönüş değeri* olarak adlandırılır. Bir altıordamın dönüş değeri *return* tümcesinin değeri veya altıordamda değerlendirilmiş son ifadenin değeridir.

Örneğin, bu altıordamı tanımlayalım:

```
sub sum_of_a_and_b{
 return $a+$b;
}
```

Bu altıordamın gövdesinde değerlendirilen son ifade (ve gerçekte tek ifade) \$a ve \$b'nin toplamıdır, böylece \$a ve \$b'nin toplamı dönüş değeri olacaktır. Aşağıda yaradığı iş verilmiştir:

```
$a = 3; $b = 4;
$c = sum_of_a_and_b(); # $c 7 olur
$d = 3 * sum_of_a_and_b(); # $d 21 olur
```

Bir altıordam liste bağlamında değerlendirildiğinde bir değerler listesi dönebilir. Şu altıordamı ve çağrılışını düşünün:

```
sub list_of_a_and_b{
 return($a+$b);
}
$a = 5; $b = 6;
@c = list_of_a_and_b(); # @c (5,6) olur
```

Değerlendirilen son ifade, altıordamın gövdesinde değerlendirilen son ifade yerine gerçekten değerlendirilen son ifade demektir. Örneğin, bu altıordam \$a > 0 ise \$a'yı, aksi takdirde \$b'yi döner:

```
sub gimme_a_or_b{
 if ($a > 0){
 print "choosing a ($a)\n";
 return $a;
 }
 else{
 print "choosing b ($b)\n";
 return $b;
 }
}
```

Bunlar daha çok önemsiz örneklerdir. Program-çaplı değişkenlere güvenmek yerine altıordamın her çağrılışında değişik değerler geçirdiğimizde daha iyi olur. Gerçekten de sıradaki budur.

Argümanlar

Tek özel işi yapan altıordamların kullanışlı olmasına rağmen, kullanışlılığın bir tüm yeni düzeyi altıordama *argümanlar* geçirdiğimizde ortaya çıkar. Perl'de altıordam çağırması, altıordam boyunca @_ adlı bir özel değişkene listenin otomatik olarak atanmasına sebebiyet vererek, parantez içinde bir liste tarafından izlenir. Altıordam argümanların sayı ve değerlerini belirlemek üzere bu değişkene erişebilir.

Örneğin:

```
sub say_hello_to{
 print "hello, $_[0]!\n"; #ilk parametre hedeftir
}
```

Burda, @_ dizininin ilk elemanı olan \$_[0]'a bir gönderim görmekteyiz. Özel not: benzer görünmelerine rağmen, \$_[0] değerinin (@_ dizininin ilk elemanı) \$_ değişkeniyle bir ilgisi yoktur (kendince bir skaler değişken). Bunları karıştırmayınız. Koddan ilk parametre olarak geçirdiğimiz kişiye hello diyeceği anlaşılmaktadır. Bu bunu şu şekilde çağırdığımız anlamına gelir:

```
say_hello_to("world"); #hello, world! verir
$x = "somebody";
say_hello_to($x); #hello, somebody! verir
say_hello_to("me")+say_hello_to("you");
#bana ve sana hello der
```

Son satırda dönüş değerlerinin gerçekte kullanılmadığını not edin. Fakat toplamı yaparken, Perl tüm kısımlarını değerlendirmek zorundadır, böylece altyordam iki kez çağrılır.

Birden çok parametre kullanan bir örnek:

```
sub say{
 print "$_[0], $_[1]!\n";
}

say("hello", "world"); #tekrar hello world
say("goodbye", "cruel world"); #sessiz film ağlaması
```

Fazla parametreler gözardı edilir: \$_[3]'e gönderim yapmazsanız, Perl aldırılmaz. Yetersiz parametre geçirimleri de gözardı edilir: her dizinde olduğu gibi, @_ dizinine de aşan şekilde bakarsanız, direkt undef değeri alırsınız.

@_ değişkeni altyordama özeldir; @_'nin program-çaplı bir değeri varsa, altyordam çağrılmadan önceki altyordamdan dönüşte evvelki değerine çevrilir. Bu bir altyordam kendi @_ değişkenini kaybetme korkusu olmadan bir başka altyordama argüman geçirilebilir anlamına da gelir; içiçe altyordam çağırımları kendi @_ değişkenini aynı şekilde elde eder.

Bir önceki kısmın "a ve byi topla" yordamına tekrar bakalım. Bu iki değeri toplayan bir altyordamdır, özellikle, altyordama parametre olarak geçirilen iki değeri:

```
sub add_two{
 return $_[0] + $_[1];
}

print add_two(3,4); #7 yazar
$c = add_two(5,6); #$c 11 olur
```

Şimdi bu altyordamı genelleştirelim: 3, 4 veya 100 değeri toplamamız gerektiğinde ne olur? Bunu şunun gibi bir döngüyle yapabiliriz:

```
sub add{
```

```

 $sum = 0; #toplamı başlat
 foreach $_ (@_){
 $sum += $_; #her elemanı topla
 }
 return $sum; #değerlendirilen son ifade: tüm elemanların
 #toplamı
}
$a = add(4,5,6); #4+5+6=15'i toplar $a'ya atar
print (1,2,3,4,5); #15 yazar
print (1..5); #15 yazar, 1..5 genişletilir

```

Eğer `add`'i çağırdığımızda `$sum` adlı bir değişkenimiz olsaydı ne olurdu? Onu sopalayıp dışarı attık. Gelecek kısımda bunu nasıl önleyeceğimizi göreceğiz.

İşlevlerde Özel Değişkenler

`@_` değişkeni ve parametrelerle çağrılan her altıyordam için nasıl bir yerel kopyasının yaratıldığını hal-i hazırda gördük. Aynı şekilde çalışan kendi sakaler, `dizin`, ve karşılıklı tablo değişkenlerinizi yaratabilirsiniz. Bunu değişken ad listesini alıp bunların yerel çeşitlerini (ya da büyük kelimeleri seviyorsanız, *değer kopyalarını*) yaratan `my` işleciyle yapabilirsiniz. Bu sefer `my` kullanarak, tekrar o `add` işlevi:

```

sub add{
 my ($sum); # $sum'ı yerel değişken yap
 $sum = 0; #toplamı başlat
 foreach $_ (@_){
 $sum += $_; #her bir elemanı topla
 }
 return $sum; #değerlendirilen son ifade: tüm elemanların
 #toplamı
}

```

İlk gövde tümcesi çalıştırıldığında, program-çaplı değişken `$sum`'ın değeri bir yerde tutulur, ve yepyeni bir `$sum` yaratılır(`undef` değeriyle). Altıyordam çıktığında, Perl yerel değişkeni gözardı eder ve eski (program-çaplı) değerini geri verir. Bu `$sum` başka bir altıyordamın değişkeni bile olsa böyle çalışır (bunu çağıran bir altıyordam, veya çağıranı çağıran, vs.). Değişkenler birçok içiçe türlere sahiptir, bir seferde sadece bir taneye erişebilmenize rağmen.

100'den büyük bir dizinin tüm elemanlarının bir listesini yaratmak için bir yol:

```

sub bigger_than_100{
 my(@result); #geçici olarak dönüş değerini tutar
 foreach $_ (@_){ #argüman listesini adımla

```

```

 if ($_>100){ #uygun mu?
 push(@result,$_); #topla
 }
 }
 return @result; #son listeyi dön
}

```

100'den büyük yerine 50'den büyük elemanları isteseydik ne olurdu? 100'leri 50'ye değiştirerek programı düzenlemek zorunda kalırdık. Ama ya her ikisini de isteseydik? Tamam, bir değişken referansı ile 50'yi veya 100'ü değiştirebilirdik. Bu şöyle olur:

```

sub bigger_than{
 my($n, @values); #bazı yerel değişkenler yarat
 ($n,@values)=@_; #limit ve değere argümanları böl
 my(@result); #dönüş değerinin geçici tutuluşu
 foreach $_ (@values){ #argüman listesini adımla
 if($_>$n){ #uygun mu?
 push(@result,$_); #topla
 }
 }
 return @result; #son listeyi dön
}

```

#bazı çağırımlar:

```

@new = bigger_than(100,@list); # @new @list>100'ü alır
@this = bigger_than(5,1,5,15,30); # @this (15,30) alır

```

Bu sefer argümanlara isim vermek için iki ek yerel değişken kullandığımızı not edin. Bu uygulamada sıkça görülür; `$n` ve `@values` hakkında konuşmak, `$_[0]` ve `@_[1..$#]` hakkında konuşmaktan daha kolaydır, daha emniyetlidir de.

`my`'nin sonucu `dizin` atama işlecinin sol tarafında kullanılabilen anlamına gelen, atanabilen listedir. Bu listenin yeni yaratılmış değişkenlerine başlangıç değerleri verilebilir (Eğer listeye değerler vermezseniz, her öteki yeni değişken gibi, yeni değişkenler `undef` değeriyle başlar). Bu altyordamın ilk iki tümcesini

```

my($n,@values);
($n,@values)=@_; #argümanları limit ve değerlerine böl

my($n,@values)=@_;

```

ile yerleştirerek katıştırabileceğimiz anlamına gelir.

Bu, gerçekten, çok görülen Perl-vari birşeydir. Yerel argüman olmayan değişkenler aynı şekilde sabit ifade değerleri verilebilirler, şunun gibi:


```
my($sum)=0; #yerel deęişkeni başlat
```

Bildirim stili görünüşüne rağmen, `my` gerçekten bir çalıştırabilir işleçtir. İyi Perl kırma stratejisi, yordamın içine girmeden önce, altyordamın tanımının başlangıcında tüm `my` işleçlerini toplu şekilde yapmanızı önerir.

local'i Kullanarak Yarıözel Deęişkenler

Perl, `local` işlevini kullanarak, "Özel" deęişken yaratmanıza ikinci bir yol sağlar. `my` ve `local` arasındaki farkları anlamak önemlidir. Örneğin,

```
$value = "original";

tellme();
spoofof();
tellme();

sub spoofof{
 local($value)="temporary";
 tellme();
}

sub tellme{
 print "Current value is $value\n";
}
```

Bu

```
Current value is original
Current value is temporary
Current value is original
```

yazar.

`local` yerine `my` kullanılsaydı, `$value`'nun özel okunuşu sadece `spoofof()` altyordamında erişilebilir olacaktı. Fakat `local`'le, çıktının gösterdiği gibi, özel deęer epey özel deęildir; `spoofof`'tan çağrılan altyordamlardan da erişilebilir. Genel kural `local` deęişkenlerin tanımlandığı bloklardan çağrıldığı işleve görünür olmalıdır.

`my` alfanümerik isimlerle skaler, dizin, veya karşılıklı tablo deęişkenleri tanımlamakta kullanılabilirken, `local`'in böyle kısıtlaması yoktur. Aynı zamanda Perl'ün hazır deęişkenleri `$_`, `$1`, ve `@ARGV` gibi, `my`'la bildirilemezken, `local`'le iyi çalışır. Çoęu Perl programıyla `$_` sıkça kullanıldığından, muhtemelen bir

```
local $_;
```

ü kendi amaçları için `$_`yi kullanan her işlevin başında bildirmek sağgörülü olacaktır. Bu önceki değerlerin korunacağını ve otomatik olarak işlev bittiğinde geri yükleneceğini garanti eder.

İleri programcılığınızda nihayetinde `local` değişkenlerin gerçekten program-çaplı değişkenlerin kılık değiştirmiş hali olup olmadığını öğrenmeye ihtiyaç duyabilirsiniz. Yani, program-çaplı değişkenin değeri saklanıp geçici olarak yerel olarak bildirilmiş değerle yerleştirilmektedir.

Genellikle, `locale my` tercih etmelisiniz, çünkü daha hızlı ve emniyetlidir.

Kütük-Düzeyinde my() Değişkenleri

`my()` işleci altyordam veya blokların dışında, programınızın en dış düzeyinde de kullanılabilir. Bu, gerçekte, yukarıda tanımlanan şekilde “yerel” bir değişken olmazken, hele hele bir Perl *pragmasıyla** birlikte kullanıldığında, aslında daha kullanışlıdır:

```
use strict;
```

Eğer bu pragmayı kütüğünüzün başına yerleştirirseniz, ilkin bildirmeden değişkenleri (skalerler, dizinler, ve karşılıklı tablolar) kullanmaya muktedir olamazsınız. Ve bunları `my()` ile bildirirsiniz, şunun gibi:

```
use strict;
my $a; #undef olarak başlar
my @b = qw(fred barney betty); #ilk değeri ver
. . .
push @b, qw(wilma); #onu dışarıda bırakamazdık
@c = sort @b; #DERLENMEYECEKTİR
```

Son tümce derleme zamanında bir hata verecektir, çünkü `my()` ile bildirilmemiş (yani `@c`) bir değişkene gönderim yapmaktadır. Başka bir deyişle programınız her değişkeni tek tek bildirmeden çalışmaya bile başlamayacaktır.

Değişken bildirmeyi zorunlu kılmanın avantajı iki tanedir:

1. Programlarınız daha hızlı çalışacaktır (`my` ile yaratılan değişkenler sıradan değişkenlerden daha hızlı erişilir**)
2. Yazma hatalarını daha çabuk bulacaksınız, çünkü `$fred`'i isterken `$freed` adlı olmayan bir değişkene kazara gönderim yapmaya artık muktedir olamayacaksınız.

Bundan dolayı, birçok Perl programcısı her Perl programını `use strict` ile başlatır.

* Bir pragma bir derleyici direktifidir. Diğer direktifler tamsayı aritmetiği, fazla nümerik işleç yüklemeyi, ya da daha çok sözlü uyarı ya da hata mesajı istemeyi içerir. Bunlara *Programming Perl* Bölüm 7'de, ve *perlmodlib(1)* el sayfalarında değinilmiştir.

** Bu durumda, “sıradan değişken” gerçekten bir paket değişkenidir (o halde `$x` gerçekten `$main::x`'tir). `my()` ile yaratılan değişkenler her pakette bulunmaz.

Alıřtırmalar

1. 1'den 9'a kadar sayı alıp İngilizce adlarını dönen bir altyordam yazınız (one, two veya nine gibi). Eđer deęer erim dıřındaysa orijinal sayıyı dönünüz. Bunu bazı girdi veriyle test ediniz; muhtemelen altyordamı çağırmaaya yarayacak bir kod yazmaya ihtiyacınız olacaktır. (İpucu: Altyordam G/Ç yapmamalıdır)
2. Önceki örnekteki altyordamı kullanarak, iki sayıyı alıp toplayıp, sonucu Two plus two equals four olarak yazan bir program yazınız. (İlk kelimeyi büyük harfli yazmayı unutmayınız.)
3. Altyordamı negative nine'dan negative one'ı ve sıfır'ı dönecek şekilde geliştiriniz. Bunu bir programda deneyiniz.

9

Farklı Kontrol Yapıları

Bu bölümde:

- **last Tümcəsi**
- **next Tümcəsi**
- **redo Tümcəsi**
- **Etiketli Bloklar**
- **İfade Değiştiriciler**
- **Kontrol Yapıları olarak && ve ||**

last Tümcəsi

Daha önceki alıştırmalarda, “Şimdi burada bir C kesme(break) ifadem olsaydı, işim tamamdı” diye düşünmüş olabilirsiniz. Eğer bunu düşünmediyseniz bile, bir döngüden erken çıkmamanın için Perl’deki karşılığını size söyleyeyim: `last` tümcəsi..

`last`) ifadesi, kendi içinde kapalı döngü bloğunu, çalışmanın bloğu hemen izleyen bir ifadeyle devamına neden olacak şekilde keser. Örnek:

```
while (something) {
 something;
 something;
 something;
 if (somecondition) {
 somethingorother;
 somethingorother;
 last; # break out of the while loop
 }
 morethings;
 morethings;
}
# last comes here
```

Eğer *somecondition* doğru ise, *somethingorother* yürütülür, `last` bundan sonra `while` döngüsünü durmaya zorlar.

`last` tümcesi sadece döngü bloklarını sayar, bazı sentaktik yapılar gerektiren diğer blokları saymaz. Bu durum, `if` ve `else` tümceleri için olan bloklarla birlikte `do {} while/until` tümceleri için olan bloklarda sayılmadığı; `for`, `foreach`, `while`, `until` ile “çıplak” blokların sayıldığı anlamına gelir. (Çıplak blok, bir döngü, bir altyardam veya `if/then/else` ifadesi gibi daha büyük yapıların parçası olmayan bir bloktur.)

Mesela `merlyn`'den gelen bir posta mesajının bir dosyaya kaydedilip edilmediğini görmek istedik. Böyle bir mesaj şu şekilde görünebilir:

```
From:merlyn@stonehenge.com (Randal L. Schwartz)
To:steve@ora.com
Date:01-DEC-94 08:16:24 PM PDT - 0700
Subject: A sample mail message
```

```
Here's the body of the mail message. And
here is some more.
```

Mesaja, `From` ile başlayan satırdan itibaren bakmamız, daha sonra da satırın giriş adı `merlyn`'i içerip içermediğine dikkat etmemiz gerekir.

Bunu şu şekilde yapabiliriz:

```
while (<STDIN>) { # read the input lines
 if (/^From: /) { # does it begin with From:? If yes ...
 if (/merlyn/) {# it's from merlyn!
 print "Email from Randal! It's about time! \n";
 }
 last; # no need to keep looking for From:, so exit
 } # end "if from:"
 if (/^$/ ) { # blank line?
 Last; #if so, dont check anymore lines
 }
} # end while
```

Bir defa `From:` ile başlayan satır bulunduktan sonra, sadece ilk `From:` satırını görmek istediğimiz için ana döngüden çıkıyoruz. Ayrıca bir posta mesajı başlığının, ilk boş satırda sona ermesinden dolayı da ana döngüden çıkabiliriz.

next Tümcesi

`last` tümcesi gibi `next` tümcesi de yürütmenin olağan akış sırasını değiştirir. Bununla birlikte `next`, yürütmenin kapalı döngü bloğunun geri kalanını, bloğu sona erdirmeden, atlmasına neden olur. Şu şekilde kullanılır:

```

while (something) {
 firstpart;
 firstpart;
 firstpart;
 if (somecondition) {
 somepart;
 somepart;
 next;
 }
 otherpart;
 otherpart;
 # next comes here
}

```

Eğer *somecondition* doğru ise, *somepart* çalıştırılır ve *otherpart* atlanır. Bir kere daha, bir *if* tükmesinin bloğu, döngü bloğu olarak sayılmaz.

redo Tükmesi

Döngü bloğunun etrafından dolaşabileceğiniz üçüncü bir yol *redo*'dur. Bu yapı, mevcut bloğun(kontrol ifadelerini tekrar değerlendirmeden) başlangıcına, aşağıdaki şekilde atlamayı sağlar:

```

while (somecondition) {
 # redo comes here
 something;
 something;
 something;
 if (somecondition) {
 somestuff;
 somestuff;
 redo;
 }
 morething;
 morething;
 morething;
}

```

Bir kere daha, *if* tükmesinin bloğu, döngü bloğu olarak sayılmaz.

`redo`, `last` ve çıplak blok ile, aşağıdaki gibi ortadan çıkış yapan sonsuz döngü yapabilirsiniz:

```
{
 startstuff;
 startstuff;
 startstuff;
 if (somecondition) {
 last;
 }
 laterstuff;
 laterstuff;
 laterstuff;
 redo;
}
```

İlk denemeden önce, başlangıç olarak bazı kısımlarının çalıştırılması gereken `while` benzeri döngüler için bu uygun olabilir. (Gelecek bölüm “İfade Değiştiriciler”de, size `if` tümcesinin daha az noktalama işaretleriyle nasıl yazılacağını göstereceğiz.)

Etiketli Bloklar

Eğer iç blok içeren bir bloktan, veya diğer bir deyişle, kümelenmiş iki bloktan aynı anda çıkmak isterseniz ne olur? C’de, çıkış yapmak için sıklıkla `goto` fonksiyonunu kullanırsınız. Perl’de ise bu tip ifadelere gerek yoktur; `last`, `next` ve `redo` tümcelerini, bloğa bir *etiketle* ad vermek suretiyle herhangi bir kapalı blokta kullanabilirsiniz.

Bir etiket, skalerler, dizinler, karşılıklı tablolar ve altyordamlar gibi aynı kurallarla takip eden diğer adboşluklarından farklı bir adın tipidir. İlerde de göreceğimiz gibi, bir etiket özel önek noktalama işaretlerine(skalerler için `$`, altyordamlar için `&` ve diğerleri gibi) sahip değildir, bundan dolayı `print` isimli bir etiket, rezerv `print` kelimesiyle çatışır ve kabul edilmez. Bu nedenden dolayı, ilerde rezerv kelimeler için seçilmeyecek, tamamen büyükharfleri ve basamakları içeren etiketleri seçmeniz gerekir. Bunun yanısıra, bütün büyükharflerin kullanımı, çoğunlukla küçükharf program metni içinde daha iyi durur.

Bir kere etiketinizi seçtikten sonra, hemen aşağıdaki şekilde kolon tarafından takip edilen blok içeren ifadenin önüne yerleştirin:

```
SOMELABEL: while (condition) {
 statement;
 statement;
```

```

statement;
 if (nuthercondition) {
 last SOMELABEL;
 }
}

```

SOMELABEL'i, `last` tümcesine parametre olarak ekledik. Bu Perl'e, en içteki bloktan ziyade SOMELABEL isimli bloktan çıkmasını söyler. Bu durumda sadece en içteki bloğa sahip oluruz. Ama farzedin ki döngüleri yuvalara yerleştirdik:

```

OUTER: for ($i = 1 ; $i <= 10; $i + +) {
 INNER: for ($j = 1 ; $j <= 10; $j + +) {
 if ( $i * $j == 63 ) {
 print "$i times $j is 63! \n" ;
 last OUTER;
 }
 if ($j >= $i) {
 next OUTER;
 }
 }
}

```

Bu şekildeki ifade takımları, 63 (6 ve 9) sonucuna ulaşana kadar çarpılan bütün küçük sayı ikililerini dener. Bir kere ikiliyi bulduktan sonra diğer sayıları denemesinin bir anlamı yoktur, dolayısıyla ilk `if` tümcesi, etiketle `last` tümcesini kullanan her iki döngüden de çıkış yapar. İkinci `if` tümcesi, iki sayının büyüğünün her zaman birinci olmasını, durum daha fazla bekletmeden, dış döngünün yinelemelerinden atlatmak suretiyle sağlar. Yani sayılar $(\$i, \$j)$ ile (1,1), (2,1), (2,2), (3,1), (3,2), (3,3), (4,1) ve devamı şeklinde denenecektir.

En içteki blok etiketlenmiş bile olsa, tercih edilen parametreler(etiketler) olmadan, `last`, `next` ve `redo` tümceleri yine de mevcut en içteki bloğa göre işleyecektir. Ayrıca etiketleri, bir bloktan başka bir bloğa atlamak için kullanamazsınız. `last`, `next` ve `redo` tümcelerinin de blok içerisinde olması gerekir.

İfade Değiştiriciler

“Eğer böyle ise şöyledir”i göstermenin diğer bir yöntemi, Perl’ün yalnız bir tümce olarak duran bir ifadenin üzerine aşağıdaki örnekte olduğu gibi `if` değiştiricisi ilave etmenize izin verdiği durumdur:


```
some_expression if control_expression
```

Bu durumda, *control_expression*, ilk olarak gerçek değeri (her zaman olduğu gibi aynı kuralları kullanarak) bakımından değerlendirilir, eğer doğru ise, ondan sonra *some_expression* değerlendirilir. Bunun kabaca karşılığı aşağıdadır.

```
if (control_expression) {
 some_expression;
}
```

İstisna olarak ilave noktalama işaretlerine gerek duymazsınız, ifade geriye dönük okumada yapar, ayrıca ifadenin basit bir ifade (bir tümceler bloğu değil) olması gerekir. Birçok kere, tersyüz edilmiş bu tanım, bir problemi ifade etmenin en doğal yöntemi olmaktadır. Aşağıda belirli bir durumun ortaya çıkması halinde, bir döngüden nasıl çıkacağınıza dair bir örnek mevcuttur.

```
LINE: while (<STDIN>) {
 Last LINE if / ^From: / ;
 }
```

Yazılmasının ne kadar kolay olduğunu gördünüz mü? Hatta normal İngilizce ile bile okuyabilirsiniz: “last line if it begins with From”

Diğer paralel formlar aşağıdakileri içermektedir.

```
Exp2 unless exp1; #like: unless (exp1) { exp2; }
Exp2 while exp1; #like: while (exp1) { exp2; }
Exp2 until exp1; #like: until (exp1) { exp2; }
```

Bütün bu formlar önce *exp1*'i değerlendirir ve bunu temel alarak, *exp2* ile ilgili birşeyler yapar veya yapmazlar.

Örneğin, burada ikinin birinci kuvvetinin verilen bir sayıdan daha büyük olduğunun nasıl bulunacağı gösterilmiştir:

```
Chomp ($n = <STDIN>) ;
$i = 1; # initial guess
$i *= 2 until $i > $n; # iterate until we find it
```

Bir kez daha karmaşayı azaltmak için berraklığı artırıyoruz.

Bu yapılar yuvalanmaz: *exp3 while exp2 if exp1* diyemezsiniz. Çünkü *exp2 if exp1* yapısı bir ifade değildir, ama tamamen uçurulmuş bir tümcedir..

Kontrol Yapıları olarak `&&` ve `||`

Bunlar noktalama işareti karakterleri veya ifadelerin kısımları gibi görünebilir. Peki bunlar gerçekten kontrol yapıları olarak değerlendirilebilirler mi? Perl düşüncesinde, herşey mümkündür, şimdi neden bahsettiğimize bir göz atalım.

Sıklıkla “if this, then that” ifadesi çalıştırılır. Daha önce bunun iki formunu da görmüştük:

```
if (this) {that} # one way
that if this; # another way
```

İşte bir üçüncüsü de aşağıdadır(ister inanın ister inanmayın, daha hala başkaları da vardır):

```
this && that
```

Bu niçin çalışıyor? Bir mantıksal–and işleci değil midir? *this* ifadesi doğru veya yanlış değerlerinden birini aldığı zaman ne olduğuna bakın:

- Eğer *this* doğru ise bütün ifadenin değeri hala belirsizdir, *that* değeri ile ilgilidir. Yani *that* değerlendirilmek zorundadır.
- Eğer *this* yanlış ise *that* değerine bakmanın bir anlamı yoktur, çünkü bütün ifadenin değerinin yanlış olması gerekmektedir. *that* değerlendirilmek zorunda olmadığı için, atlanabilir.

Ve nihayetinde Perl’ün yaptığı da budur. Perl *that*’i sadece *this*’in doğru olduğu zamanlarda, daha önceki iki formun karşılığı olarak değerlendirir.

Benzer olarak, mantıksal-or, *unless* ifadesi (veya *unless* değiştiricisi) gibi çalışır. Yani şu şekilde yerleştirebilirsiniz:

```
unless (this) { that; }
```

ile:

```
this || that;
```

Eğer bu işleçleri, kabuk programlamadaki koşullu çalıştırma komutlarının kontrolünde kullanma hususunda tecrübeliyeniz, Perl’de de benzer şekilde çalıştığını göreceksiniz.

Hangisini kullanmalısınız? Bu sizin ruh halinize, bazen, veya her bir ifade kısımlarının ne kadar büyük olduğuna, veya öncelik çatışmalarından dolayı ifadeleri paranteze alma gereğinin olup olmamasına bağlıdır. Diğer insanların programlarına bakın, ve ne yaptıklarını görün. Muhtemelen hepsinden biraz göreceksiniz. Larry, ifadenin en önemli kısmını ilk sıraya koymanızı, bu sayede onun öne çıkmasını tavsiye etmektedir.

Alıřtırmalar

Yanıtlar için Ek A'ya bakın.

1. Son bölümdeki problemi deęerlerden biri için `end` kelimesi girilene kadar iřlemi tekrar ettirmek için genişletin (İpucu: sonsuz bir döngü kullanın ve eęer her iki deęerde `end` ise o zaman bir `last` yapın).
2. Bölüm 4'teki alıřtırmayı, *Kontrol Yapılarını*, 999'a kadar olan sayı toplamalarını, ortadan çıkıř yapan bir döngü ile tekrar yazın(İpucu: bir sonsuz döngü elde etmek için `redo` ile sonunda ve `last` ile duruma dayalı olarak çıplak bir blok kullanın.)

10

Kütükbelirteçleri ve Dosya Testleri

Bu bölümde:

- **Bir Kütükbelirteci nedir?**
- **Kütükbelirteci açılışı ve kapanışı**
- **Hafif bir Sapma: die**
- **Kütükbelirteçlerinin kullanımı**
- **-x Dosya Testleri**
- **stat ve Istat İşlevleri**
- **Alıştırmalar**

Bir Kütükbelirteci nedir?

Bir Perl programında *kütükbelirteci*, Perl işleminiz ile dış dünya arasındaki I/O bağlantısının adıdır. Kütükbelirteçlerini zaten daha önce gördük ve kullandık: `STDIN` bir kütükbelirteci olup , Perl işlemi ile UNIX standart girdisi arasındaki bağlantısının adıdır. Benzer şekilde Perl `STDOUT` (standart çıktı için) ve `STDERR` (standart hata çıktısı için) sağlar. Bu adlar, Perl'ün de birçok kendi I/O işlemleri için kullandığı, C ve C++ “standart I/O” kütüphane paketi ile kullanılan adlarla aynıdır.

Kütükbelirteci adlar, etiketli blok adlarına benzer, fakat başka bir ad boşluğundan gelir (böylece skaler `$fred`, dizin `@fred`, karşılıklı tablo `%fred`, altyordam `&fred`, etiket `fred` ve şimdi de kütükbelirteci `fred`). Blok etiketler gibi, kütükbelirteçleri de özel önek karakteri olmadan kullanılırlar, dolayısıyla halen mevcut olan veya gelecekteki rezerv kelimelerle karıştırılabilir. Bir kere daha, tavsiyemiz, kütükbelirtecinizde **BÜTÜN BÜYÜKHARFLERİ** kullanmanızdır; sadece daha iyi görünmekle kalmayıp öte yandan gelecekte yeni rezerv kelimelerin kullanımı halinde programınızın başarısız olmamasını sağlayacaktır.

Kütükbelirteci Açılışı ve Kapanışı

Perl, programın ana işlemi(muhtemelen kabuğu) ile kurulan dosyalara veya devrelere otomatik olarak açan üç filehandle, `STDIN`, `STDOUT` ve `STDERR` sağlar. İlave kütükbelirteci açmak için `open` işlevini kullanırsınız. Sözdizimi aşağıdaki gibidir:

```
open (FILEHANDLE, "somename") ;
```

Burada `FILEHANDLE` yeni bir kütükbelirteci ve `somename` yeni kütükbelirteci ile birlikte çalışacak harici bir dosya adıdır(dosya veya devre gibi). Bu dua okuma için kütükbelirtecinizi açar.

Hafif Bir Sapma: die

Bunu sayfanın ortasında bir dipnot olarak kabul edin.

Başarılı bir şekilde açılmamış olan bir kütükbelirteci, yine de program boyunca bir uyarı olmaksızın kullanılabilir. Eğer kütükbelirteciden okursanız, dosyanın sonunu anında elde edersiniz. Eğer kütükbelirteci yazarsanız, veri sessizce dışarı atılır(geçen yılın seçim kampanyalarında verilen sözler gibi)

Tipik olarak `open`'ın sonucunu kontrol etmek isteyecek ve eğer sonuç sizin beklediğiniz gibi değilse hata bildirimini yapmak isteyeceksiniz. Tabi ki programınıza aşağıdaki gibi şeylerle baharat ilave edebilirsiniz:

```
unless (open (DATAPLACE, ">/tmp/dataplace") ) {
 print "Sorry, I couldn't create /tmp/dataplace\n";
} else {
 # the rest of your program
} ,
```

Fakat bu uzun bir iştir. Ve Perl'ün bir kısayol önermesini gerektirecek kadar da sık meydana gelir. `die` fonksiyonu, içinde tercihe bağlı parantezler olan bir liste alır, bu listeyi(`print` gibi) standart hata çıktısı şeklinde geri çıkartır ve daha sonra Perl işlemi (Perl programını çalıştıran) nonzero çıkış durumu(genellikle olağandışı bir şey olduğunu gösterir*) ile sonlandırır. Bu bakımdan, yukarıdaki kod yığınının tekrar yazılması bu şekilde görünür:

```
unless (open DATAPLACE, ">/tmp/dataplace") {
 die "Sorry, I couldn't create /tmp/dataplace\n";
}
# rest of program
```

Fakat bir adım daha ileri gidebiliriz. Bunu aşağıdaki şekilde kısaltmak için `||` (mantıksal) işlecini kullanabileceğimizi hatırlayın:

```
open (DATAPLACE, ">/tmp/dataplace") ||
 die "Sorry, I couldn't create /tmp/dataplace\n";
```

Yani `die` sadece `open` sonucunun yanlış olması durumunda yürütülür. Bunun anlamı “şu dosyayı aç veya öl”dür. Bu, mantıksal-and ifadesinin mi yoksa mantıksal-or ifadesinin mi kullanılacağını hatırlamak için kolay bir yoldur.

Ölümdeki(`die` kelimesinden çıkartılmıştır) mesaj, Perl program adına ve otomatik olarak eklenmiş satır numarasına sahiptir, bu sayede zamansız bir çıkış işleminde hangi `die` sorumlu ise kolayca tespit edebilirsiniz. Eğer gösterilen satır numarasından veya dosyadan hoşlanmazsanız, ölüm metninin sonda yeni bir satırı olduğundan emin olun. Mesela,

```
die "you gravy sucking pigs";
```

dosya ve satır numarasını yazarken, aşağıdaki yazmaz.

```
die "you gravy sucking pigs\n";
```

`#!` değişkeni, `die` dizgilerindeki diğer elaltında hazır şeydir, yakın zamanda karşılaşılan çalışma sistem hatalarını anlatan hata dizgilerini içerir. Şu şekilde kullanılır:

```
open (LOG, ">>logfile") || die " cannot append: $!";
```

Bu, mesajın bir parçası olarak “cannot append: Permission denied” şeklinde sonlanabilir.

Ayrıca birçok kişinin `warn` olarak bildiği “çağrıyı kapat” fonksiyonu vardır. `die` komutunun yaptığı her şeyi yapar. Bunu, fazlaca zorluğa girmeden standart hatalara ilişkin hata mesajlarını vermede kullanın:

```
open (LOG, ">>log" ) || warn "discarding logfile output\n ";
```

Kütükbelirteçlerinin Kullanımı

Bir kere kütükbelirteci okuma için açık olduğunda, `STDIN` ile standart input’tan okuyabileceğiniz gibi satırları kütükbelirtecinden de okuyabilirsiniz. Örneğin, şifre dosyasından satırları okumak için:

```
open (EP, "/etc/passwd");
while (<EP>) {
 chomp;
 print "I saw $_ in the password file! \n";
}
```

Yeni açılan kütükbelirtecinin köşeli parantezler(<>) arasında, daha önce STDIN ifadesindeki gibi kullanıldığına dikkat edin.

Yazmak veya ilave etmek için açık bir kütükbelirteciniz varsa, ve bunu print etmek istiyorsanız, kütükbelirtecini hemen print anahtar kelimesinin arkasında ve diğer argümanların önünde yazınız. Kütükbelirteci ve diğer argümanlar arasında virgül işareti olmamalıdır:

```
print LOGFILE "Finished item $n of $max\n";
print STDOUT "Hi, world!\n"; # like print "hi, world!\n"
```

Bu durumda, Finished ile başlayan mesaj, programda önceden açılmış olan LOGFILE kütükbelirtecine gider. Ve "hi, world", kütükbelirtecini belirtmemişseniz standart output'a gider. Söylediğimiz şudur, STDOUT print tümcesi için varsayılan kütükbelirtecidir.

Aşağıda, \$a içinde belirtilen bir dosyanın \$b içindeki bir diğer dosyaya kopyalanmasının yolu gösterilmiştir. Son sayfalarda öğrendiğimiz hemen hemen bütün hususları göstermektedir:

```
open (IN, $a) || die "cannot open $a for reading: $!";
open (OUT,"> $b") || die "cannot create $b: $!";
while (<IN>) { # read a line from file $a to $_
 print OUT $_; # print that line to file $b
}
close (IN) || die "can't close $a:  $!";
close (OUT) || die "can't close $b:  $!";
```

-X Dosya Testleri

Çıktı için bir kütükbelirtecinin nasıl açılacağını biliyorsunuz, aynı isimde mevcut herhangi bir dosya üstüne yazılarak. Farzedin ki o isimde(çarşaf verilerinizi veya o önemli doğumgünü takviminizi kazayla silmekten sizi alıkoymasın için) bir dosya olmadığından emin olmak istiyorsunuz . Eğer bir kabuk metin yazıyor olsaydınız, dosyanın varlığını sınamak için `-e filename` gibi bir şey kullanabilirdiniz. Benzer olarak `$filevar`'da skaler değerle isimlendirilmiş bir dosyanın varlığını test etmek için Perl `-e $filevar` kullanır. Dosya varsa, sonuç doğrudur; yoksa sonuç yanlıştır. Örneğin:

```
$name = "index.html" ;
if ( -e $name)
 print "$I see you already have a file named $name\n";
} else {
```

```

 print "Perhaps you'd like to make a file called
$name\n";
 }

```

-e işlecinin işleyişi, gerçekten sadece bazı dizgileri değerlendiren, literal string içeren herhangi bir skaler ifadedir. Aşağıda, halihazırdaki klasörün içinde her iki *index.html* ve *index.cgi*'ın var olup olmadıklarını test eden bir örnek verilmiştir:

```

if (-e "index.html" && -e "index.cgi" ) {
 print "You have both styles of index files here.\n ";
}

```

Diğer işleçlerde ayrıca tanımlanmıştır. Örneğin, -r filevar, eğer \$filevar isimli bir dosya varsa doğruya döner ve okunabilir. Benzer olarak -w \$filevar, onun yazılabilir olup olmadığını test eder. Aşağıda, okunabilirlik ve yazılabilirlik açısından kullanıcı tarafından belirtilen dosyaadını test eden bir örnek verilmektedir:

```

Print "where?"
$filename = < STDIN>;
chomp $filename ; # toss pesky newline
if (-r $filename && -w $filename) {
 # file exists, and I can read and write it
 ...
}

```

Birçok başka dosya testleri de mümkündür. Tablo 10-1 tam listeyi vermektedir.

Tablo 10-1. Dosya Testleri ve Anlamları

Dosya Testi	Anlamı
-r	Dosya veya klasör okunabilir
-w	Dosya veya klasör yazılabilir
-x	Dosya veya klasör çalıştırılabilir
-o	Dosya veya klasör kullanıcıya aittir.
-R	Dosya veya klasör, etkin kullanıcı değil gerçek kullanıcı tarafından okunabilir(setuid programlardan dolayı -r'den farklıdır.)
-W	Dosya veya klasör, etkin kullanıcı değil gerçek kullanıcı tarafından okunabilir(setuid programlardan dolayı -w'den farklıdır.)
-X	Dosya veya klasör, etkin kullanıcı değil gerçek kullanıcı tarafından okunabilir(setuid

	programlardan dolayı -x'den farklıdır.)
-O	Dosya veya klasör, etkin kullanıcı değil gerçek kullanıcı tarafından okunabilir(setuid programlardan dolayı -o'dan farklıdır.)
-e	Dosya veya klasör var.
-z	Dosya var ve boyutu 0-zero (klasörler hiçbir zaman boş olmaz)
-s	Dosya veya klasör var ve 0'dan farklı boyutta (boyut değeri bittir).
-f	Giriş sade bir dosyadır.
-d	Giriş bir klasördür.
-l	Giriş bir sembolik bir bağlantıdır.
-S	Giriş bir sokettir.
-p	Giriş adlandırılmış bir borudur(bir "fifo").
-b	Giriş özel blok bir dosyadır(monte edilebilir bir disk gibi).
-c	Giriş özel karakter bir dosyadır(I/O devresi gibi).
-u	Dosya veya klasör setuid.
-g	Dosya veya klasör setgid.
-k	Dosya veya klasör yapışkan düzendedir.
-t	Kütübelirteci üzerindeki isatty () doğrudur.
-T	Dosya metindir
-B	Dosya "ikili(binary)"dir
-M	Gün olarak modifikasyon zamanı.
-A	Gün olarak giriş(Access) zamanı.
-C	Gün olarak inode-modifikasyon zamanı.

Bu testlerin birçoğu basit doğru-yanlış durumuna göre çalışır. Birkaçı o şekilde çalışmaz, sizinle onlar hakkında konuşalım.

Eğer dosya boş değilse -s işleci doğruya döner, ama kısmen doğrudur. Sıfırdan farklı bir sayı için doğru değerlendirmesini yapan, dosyanın bit cinsinden uzunluğudur.

-M, -A ve -C(büyükharfle yazılmışlardır) zaman işleçleri, dosyanın en son değiştirildiği, dosyaya en son giriş yapıldığı veya inode'un değiştirilmesinden sonra geçen günlerin sayısına döner. (Inode kendi içeriği hariç, dosya hakkındaki bütün bilgileri kapsar: ayrıntılar için stat sistem çağrı el sayfasına bakın). Bu zaman değeri, bir saniye çözünürlükte kesirlidir: 36 saat 1.5 gün olarak geri döner. Eğer zamanı bütün bir sayı(örneğin üç) ile kıyaslarsanız, tam o kadar süre önce değiştirilmiş dosyalara ulaşırsınız, ne bir saniye fazla ne de bir saniye az. Bu, muhtemelen kesin bir mukayeseden farklı olarak üç ve dört öncesinin arasındaki belirli bir zaman aralığını isteyeceksiniz anlamına gelir.

Bu işlemler, kütükbelirteci üzerinde dosya adlarına ek olarak çalışabilir. Bir işlenen için kütükbelirteci verilmesi, bütün alabileceği şeydir. Yani açılmış dosyanın `SOMEFILE` gibi çalıştırılabilir olup olmadığını test etmek için, aşağıdakini kullanabilirsiniz:

```
if ( -x SOMEFILE) {
 # file open on SOMEFILE is executable
}
```

Eğer dosya adı ve kütükbelirteci parametresini kapalı bırakırsanız(yani elinizde sadece `-r` veya `-s` vardır), varsayılan `$_variable` içinde isimlendirilmiş dosyadır(işte yine karşımızda!). Yani hangilerinin okunabilir olduğunu görmek için bir dosya adları listesinin testi aşağıda gösterildiği kadar basittir:

```
foreach (some_list_of_filenames) {
 print "$_ is readable\n" if -r; # same as -r $_
}
```

Stat ve Istat İşlevleri

Bu dosya testleri, kısmi bir dosya ve kütükbelirteçlerine ilişkin farklı değişkenlerin test edilmesi için yararlı olmakla birlikte hikayenin tamamını anlatmazlar. Örneğin, bir dosyaya bağlı bağlantıların sayısını veren bir dosya testi yoktur. Bir dosya hakkındaki diğer bilgilere ulaşmak için, `stat` POSIX sistem çağrısından önceki bütün bilgileri(bilmek isteyeceğinizden bile daha fazlası) verecek `stat` fonksiyonu çağrısı yapın.

`stat` için işlenen, bir kütükbelirteci veya dosya adını değerlendiren bir ifadedir. Geri dönüş değeri ya `stat` işleminin başarısız olduğuna işaret eden `undef` yada aşağıdaki skaler değişkenleri kullanan 13 elemanlı bir listedir:

```
($dev, $ino, $mode, $nlink, $uid, $gid, $rdev,
 $size, $atime, $mtime, $ctime, $blksize, $blocks) = stat ( ... )
```

Buradaki isimler, `stat` el sayfanızda ayrıntılı olarak tarif edilen `stat` yapısının parçaları ile ilişkilidir. Ayrıntılı tarifler için oraya bakmanız gerekir.

Örneğin, şifre dosyasının grup ID ve kullanıcı ID'leri için aşağıdakini deneyelim:

```
($uid, $gid) = (stat ("/etc/passwd") ) [4, 5] ;
```

İşte bu şekilde çalışır.

Sembolik bir bağlantı adına `stat` işlevinin çağırılması, sembolik bağlantının kendi hakkındaki bilgiyi değil, sembolik bağlantının işaret ettiği bilgiyi getirir(eğer bağlantı o an itibariyle girişin imkansız olduğu bir şeyi işaret emiyorsa). Eğer sembolik bağlantının kendisi ile ilgili bir bilgiye(genellikle kullanılmaz) gerek duyarsanız, `stat` yerine `Istat` işlevini kullanın(aynı bilgiyi aynı düzende getirir). `Istat` işlevi, sembolik bağlantı olmayan şeyler üzerinde `stat` işlevi gibi çalışır. Dosya testleri gibi, `$_` için `stat` veya `Istat` işlenenleri varsayılan olup, anlamı, skaler değişken `$_` ile isimlendirilen dosyanın üzerinde `stat` fonksiyonunun çalıştırılabileceğidir.

Alıştırmalar

Cevaplar için Ek A'ya bakın

1. `STDIN`'den dosyaadını okuması için bir program yazın, sonra o dosyayı açın ve içindekileri her bir satırın önünde dosyaadı ve bir sütunla ekrana getirin. Örneğin, eğer `fred` okunuyor olsaydı, ve `fred` dosyası üç satır `aaa`, `bbb` ve `ccc` içeriyor olsaydı, şunu görecektiniz `fred:aaa`, `fred:bbb` ve `fred:ccc`.
2. Girdi dosyaadını, çıktı dosyadını, araştırma modelini, yerdeğiştirme dizisini, girdi dosyasın çıktı dosyasına kopyalarken yerdeğiştirme dizisiyle birlikte araştırma modelinin bütün olaylarının yerini değiştiren bir program yazın. Bazı dosyalar üzerinde deneyin. Varolan bir dosyanın üzerine tekrar yazabilir misiniz?(önemli bir şey üzerinde denemeyin). Araştırma dizisinde olağan ifade karakterlerini kullanabilir misiniz? Yerdeğiştirme dizisinde `$1` kullanabilir misiniz?
3. Dosya adlarının listesini okuyacak ve daha sonra hangi dosyaların okunabilir, yazılabilir, ve/veya yürütülebilir olduğunu, ve hangilerinin var olmadığını ekranda gösterecek bir program yazın.(okudukça herbir dosya adı için bir test gerçekleştirebilir veya siz hepsini okuduktan sonra bütün ad takımlarının üzerinde bir test gerçekleştirebilirsiniz. Okumuş olduğunuz her dosya adının sonundaki yeni satırı kaldırmayı unutmayın.
4. Dosya adlarının listesini okuyacak ve içlerindeki en eski dosyayı bulacak bir program yazın. Dosyanın adını ve yaşını gün olarak yazdırın.

11

Biçimler

Bu bölümde:

- *Biçim Nedir?*
- *Biçimin Tanımlanması*
- *Biçimin Çağrılması*
- *Alantutucular Hakkında Daha Fazla Bilgi*
- *Sayfa Üstü Biçimi*
- *Varsayılan Değerlerin Biçim için Değiştirilmesi*
- *Alışturmalar*

Biçim Nedir?

Perl, diğerlerinin yanında Pratikte Ayrıklama Bildirim Dili anlamına da gelmektedir. Şimdi “... Bildirim Dili” işinin ne olduğunu öğrenme zamanıdır.

Perl, *biçim* olarak bilinen basit bir bildirim yazma şablonu kavramı sağlar. Biçim, sabit bir kısım(sütun başlıkları, etiketler, karışık metin veya herhangi bir şey) ile değişken kısmı (bildirmekte olduğunuz veri) tanımlar. Biçimin şekli, COBOL’da veya BASIC’in bazı yazdırma kullanan maddelerindeki çıktı biçimine çok yakındır.

Üç şeyi yapan bir biçimin kullanılması:

1. Biçimi tanımlamak.
2. Veriyi, biçimin değişken parçalarına yazdırılmak üzere yüklemek.
3. Biçimi çağırarak.

Çoğunlukla, birinci adım bir defada gerçekleştirilir(program metninde, ki compile-time da tanımlanır) ve diğer iki adım tekrar tekrar yürütülür.

Biçimin Tanımlanması

Biçim, biçim tanımı kullanılarak tanımlanır. Biçim tanımı, program metninizde, altyordam gibi herhangi bir yerde ortaya çıkabilir. Biçim tanımı aşağıdaki şekilde görünür:

```
format someformatname =  
fieldline  
value_one, value_two, value_three  
fieldline
```


```

 $n = sprintf ( "%.2f", $n ) ; # sprintf is in later chapter
if ( $n < 0 ) (
 return sprintf( "[%$width.2f]" , -$n) ;
 # negative numbers get brackets
} else {
 return sprintf( " %$.2f " , $n) ;
 # positive numbers get spaces instead
}
}

## body of program
$assets = 32125.12 ;
$liab = 45212.15 ;
write (MONEY)

```

Çoksatırlı Alanlar

Daha önce bahsedildiği gibi, Perl normal olarak, sonuçları bir çıktıya yerleştirirken, değerlerin ilk yeni satırında durur. Bir çeşit alantutucu, çoksatırlı alantutucu, satırlarca bilgi içerebilen bir değer dahil etmenize izin verir. Bu alantutucu satırın kendisinde @* şeklinde gösterilir: her zaman olduğu gibi, takip eden satır alanın içine konulacak değeri tanımlar, ki burdaki durumda birçok yenisatır içeren bir değer şeklinde sonuçlanan bir ifade olabilir.

Eskisinin yerine konan değer orijinal metindeki gibi görünecektir: değerlerin dört satırı çıktının dört satırı olacaktır. Örneğin:

```

Format  STDOUT  =
Text Before.
@*
$long_string
Text After.
.

$long_string = "Fred\nBarney\nBetty\nWilma\n " ;
write ;

```

şu çıktıyı oluşturur:

```

Text Before.
Fred

```


Bu durumda, yorum(comment) bir satır, iki satır veya 20 satır olsa da sorun yoktur.

Tekrar eden satırın durdurulma kriterinin, bir noktadan sonra satırın boş olmasını gerektirdiğine dikkat edin. Bu, muhtemelen satırda herhangi bir sabit metin(boşluk veya '~' karakterli olanlardan başka) istemeyeceğiniz, veya satırın hiçbir zaman boş olmayacağı anlamına gelir.

Sayfa Üstü Biçimi

Birçok rapor, yazıcı gibi bazı kopya cihazları üzerinde sona erer. Yazıcı kağıdı, genellikle sayfa boyutundaki tomlara tutturulmuştur, çünkü uzun bir süre kadar önce çoğumuz rulo halindeki kağıtları okumayı bıraktık. Yani yazıcıya gönderilen tipik bir metin, boş satırları veya kağıdın kenarlarındaki delikleri atlamak için form besleme karakterleri koyarak sayfa sınırlarını değerlendirmeye almak zorundadır. Şimdi bir Perl programının çıktısını alabilir ve bazı vasıtaları beslemek üzere sürebilirsiniz (Belki bir tanesi de Perl'de yazılmıştır) bu kitap sayfalarını yaptığı gibi, fakat bunu kolay bir yolu vardır.

Perl, sayfa işleme modunu tetikleyen bir sayfa üstü biçimi tanımlamanıza imkan verir. Perl, belirli bir kütükbelirtecine yapılan herhangi bir çağrı biçimi ile oluşturulan çıktının herbir satırını sayar. Bir sonraki biçim output'u halihazırdaki sayfanın artakalan kısmına uymadığı zaman, Perl sayfa üstü biçiminin otomatik çağrısı ile takip edilen bir form besleme ve son olarak çağrı yapılmış biçimden bir metin çıkarır. Bu şekilde, bir `write` çağrısının sonucu, hiçbir zaman sayfa sınırları arasında bölünmeyecektir(tekbaşına sayfaya sığmayacak kadar büyük olması durumu dışında).

Sayfa üstü biçimi, diğer herhangi bir biçim olarak tanımlanır. Belirli bir kütükbelirteci için sayfa üstü biçiminin önceden seçilmiş adı, `_TOP`(sadece büyük harflerle) tarafından izlenen kütükbelirtecinin adıdır.

Perl, `%` değişkenini belirli bir kütükbelirteci için sayfa üstü biçiminin çağrılma sayısı şeklinde tanımlar, yani bu değişkeni sayfaları düzgün numaralandırmak için sayfa üstü biçiminizde kullanabilirsiniz. Örneğin, aşağıdaki biçim tanımının önceki program parçasına eklenmesi, etiketlerin sayfa sınırlarında kesilmesini önler ve ayrıca birbiri ardına gelen sayfaları numaralandırır:

```
format ADDRESSLABEL_TOP =  
My Addresses -- Page @<  
$%
```

Önceden seçilmiş sayfa uzunluğu 60 satırdır. Bunu kısaca anlatılan özel bir değişkeni ayarlamak suretiyle değiştirebilirsiniz.

Perl aynı kütükbelirtecine de `print` yapıp yapmadığınıza dikkat etmez, yani bu satırların sayısını mevcut sayfadan bir miktar dışarı atabilir. Herşeyi göndermek için kodunuzu ya tekrar yazabilir yada `print` işleminizi yaptıktan sonra “number of lines on current page”(geçerli sayfadaki satırların sayısı) değişkeninde hile yapabilirsiniz. Bir dakika içerisinde, bu değer nasıl değiştirileceğini göreceğiz.

Varsayılan Değerlerin Biçim için Değiştirilmesi

Bu veya şu için sıklıkla “default” a başvurduk. Perl, hemen her adım için, varsayılanınızı geçersiz kılacak bir yöntem sağlamaktadır. Şimdi bunlar hakkında konuşalım.

Kütükbelirtecinin Değiştirilmesi için select() Kullanımı

6. Bölüm, *Temel I/O* ‘da hakkında bahsettiğimiz `print` fonksiyonuna geri dönersek, orada `print` ve `print STDOUT` ifadelerinin aynı anlama geldiğini, çünkü `print` için `STDOUT`’un varsayılan olduğunu vurgulamıştım. Tam olarak öyle değil. `Print`(ve `write` ve bir dakika sonra göreceğimiz birkaç diğer işlem) için gerçek varsayılan *halen seçilmiş olan kütükbelirteci* olarak adlandırılan tek bir kavramdır.

Halen seçilmiş olan kütükbelirteci `STDOUT` olarak başlar, bu standart output üzerine bazı şeylerin yazdırılması kolay hale getirir. Bununla birlikte, halen seçilmiş olan kütükbelirtecini `select` işlevi ile değiştirebilirsiniz. Bu işlev tek bir kütükbelirtecini(veya bir kütükbelirtecinin adını içeren skaler bir değişkeni) bir argüman gibi alır. Bir kere halen seçilmiş olan kütükbelirteci değiştirilince, halen seçilmiş olan kütükbelirteciye bağlı gelecekteki bütün işlemleri etkiler. Örneğin:

```
print "Hello, world\n" ; # like print STDOUT "merhaba  
 dünya\n" ;  
select (LOGFILE) ; # select a new filehandle  
print "howdy world\n"; # like print LOGFILE"howdy, world\n";  
print "more for the log\n"; # mor efor LOGFILE  
select (STDOUT) # re-select STDOUT  
print "back to stdout\n"; # this goes to standart output
```

Select işlevinin yapışkan olduğuna dikkat edin, bir kere yeni bir belirteç seçtikten sonra, bu bir sonraki select işlemine kadar etkin olur.

Yani, print ve write ile bağıntılı olarak STDOUT için en iyi tanım, STDOUT'un varsayılan mevcut belirteç veya varsayılan belirteç olduğudur.

Altyordamlar, halen seçilmiş kütükbelirtecinin değiştirilmesine ihtiyaç duyabilirler. Bununla birlikte, bir altyordamın çağırılması ve dikkatlice yazdığınız metinlerin, altyordamın halen seçilmiş olan kütükbelirtecini muhafaza etmeden değiştirmesi nedeniyle bazı kısıntı kovalarına gittiğinin ortaya çıkması şok edici olabilir. Yani iyi bir altyordamın yapacağı nedir? Eğer altyordam mevcut belirtecin STDOUT olduğunu biliyorsa, altyordam seçilmiş olan belirteci yukarıdakine benzer kod ile muhafaza edebilir. Bununla birlikte, eğer altyordamın çağırıcısı seçilmiş kütükbelirtecini zaten değiştirmiş ise ne olur? select'ten dönüş değeri, daha önce seçilmiş olan belirtecin adını içeren bir dizgi olarak çıkar. Bu değeri daha sonra, önceden seçilmiş kütükbelirtecini muhafaza için, kodu şu şekilde kullanarak yakalayabilirsiniz:

```
$oldhandle = select LOGFILE;  
print "this goesto LOGFILE\n" ;  
select ($oldhandle) ; # restore the previous handle
```

Evet, bu örneklerde, LOGFILE'in print için kütükbelirteci olarak açıkça konması daha kolaydır, ama yakında da göreceğimiz üzere, halen seçilmiş kütükbelirtecini isteyen bazı işlemler vardır.

Biçim Adının Değiştirilmesi

Belirli bir kütükbelirteci için varsayılan biçim adı, kütükbelirteci ile aynıdır. Bununla birlikte, \$~ olarak adlandırılan özel değişkene yeni bir biçim adı ayarlamak suretiyle bunu halen seçilmiş kütükbelirteci için değiştirebilirsiniz. Ayrıca halen seçilmiş kütükbelirteci için mevcut biçimin ne olduğunu görmek amacıyla değişkenin değerini de inceleyebilirsiniz.

Örneğin, STDOUT üstünde ADDRESSLABEL kullanımı, aşağıdaki kadar kolaydır:

```
$~ = "ADDRESSLABEL" ;
```

Ama REPORT kütükbelirteci için olan biçimi SUMMARY için ayarlamak isterseniz ne olur? Bunu yapmanın birkaç adımı aşağıda verilmiştir:

```
 $oldhandle = select  REPORT
 $~ = "SUMMARY" ;
 select  ($oldhandle) ;
```

Bir dahaki sefere şunu diyoruz

```
 write  (REPORT) ;
```

SUMMARY biçimini kullanmak suretiyle REPORT kütükbelirtecinden metni alıyoruz.*

Daha önceki belirteci skaler değişken içerisine kaydettiğimize ve daha sonra muhafaza ettiğimize dikkat edin. Bu iyi bir programlama uygulamasıdır. Gerçekte, üretim kodunda, muhtemelen önceki tek satırlı örneği benzer olarak ele aldık ve STDOUT'un varsayılan belirteç olduğunu farzettik.

Mevcut biçiminin belirli bir kütükbelirteci için ayarlanmasıyla, tek bir raporun arasına birçok farklı biçimler koyabilirsiniz.

Sayfa Üstü Biçim Adının Değiştirilmesi

\$~ değişkenini ayarlamak suretiyle belirli bir kütükbelirteci için biçimin adını değiştirebileceğimiz gibi, \$~ değişkenini ayarlamak suretiyle sayfa üstü biçimini de değiştirebiliriz. Bu değişken sayfa üstü biçiminin adını, halen seçilmiş olan kütükbelirteci için tutar ve ayrıca okunabilir/yazılabilir, ki bu mevcut biçim adını görmek için değeri inceleyebilecek, ve atama yapmak suretiyle değiştirebileceksiniz anlamına gelir.

Sayfa Uzunluğunun Değiştirilmesi

Eğer bir sayfa üstü biçimi tanımlanmışsa, sayfa uzunluğu önemli hale gelir. Varsayılan sayfa uzunluğu 60 satırdır; bir write 60 satırın sonuna uymadığı takdirde, sayfa üstü biçimi metin yazdırılmadan otomatik olarak çağırılır.

Bazen 60 satır doğru olmaz. \$= değişkenini ayarlamak suretiyle bunu değiştirebilirsiniz. Bu değişken halen seçilmiş kütükbelirteci mevcut sayfa uzunluğunu tutar. Bir kere daha, bunu STDOUT(varsayılan yürülükteki kütükbelirteci)'nden farklı bir kütükbelirtecine değiştirmek için , select() operator'ünü kullanmanız gerekecektir. Aşağıda LOGFILE kütükbelirtecinin nasıl 30 satırlı sayfalara değiştirileceği gösterilmektedir:

```
 $old = select  LOGFILE;  # select LOGFILE and save old handle
 $= = 30 ;
 select $old ;
```

Sayfa uzunluğunun değiştirilmesinin, sayfa üstü biçiminin bir sonra ki çağrılmasına kadar hiçbir etkisi olmayacaktır. Eğer bir biçim boyunca bir kütükbelirtecine metin çıktı edilmeden önce ayarlamayı yapmışsanız, iyi bir şekilde çalışacaktır çünkü sayfa üstü biçimi ilk `write` ile birlikte hemen çağrılacaktır.

Sayfa Üzerinde Konumun Değiştirilmesi

Eğer kendi metnizi bir kütükbelirtecine `print` ederseniz, bu sayfa konum sayımını karıştıracaktır, çünkü Perl satırları sadece `write` için sayar. Eğer Perl'ün, birkaç ekstra satır daha çıkarttığınızı bilmesini isterseniz, Perl'ün dahili satır saymasını `$_` değişkenini değiştirerek ayarlayabilirsiniz. Bu değişken halen seçilmiş kütükbelirtecindeki mevcut sayfa üzerinde geriye kalan satırların sayısını içerir. Herbir `write`, çıkartılan satırlarla geriye kalan satırları azaltır. Bu sayma sıfıra ulaştığı zaman, sayfa üstü biçimi çağırılır, ve `$_` değeri `$_ = 'den(sayfa uzunluğu) kopya edilir.`

Örneğin, Perl'e `STDOUT`'a ekstra bir satır gönderdiğinizi söylemek için, şöyle bir şey yapın:

```
write; # invoke STDOUT format on STDOUT
...;
print "An extra line ... oops!\n" ; # this goes to STDOUT
$_ --; # decrement $_ to indicate non-write line went to STDOUT
...;
write; # this will stil work, taking extra line into account
```

Programın başında, `$_` herbir kütükbelirteci için sıfıra ayarlanır. Bu, ilk `write` ile birlikte sayfa üstü biçiminin herbir kütükbelirteci için çağrılan ilk şey olmasını garanti altına alır.

Alıştırmalar

Cevaplar için Ek A'ya bakın.

1. `/etc/passwd` dosyasını isimle açmak için bir program yazın ve kullanıcı adını, kullanıcı ID ve biçimlendirilen sütunların gerçek adını bastırın. `format` ve `write`'i kullanın.
2. önceki programa sayfa üstü biçimi ekleyin. (eğer şifre dosyanız göreceli olarak kısa ise, sayfa uzunluğunu 10 satır gibi ayarlamamız gerekebilir ki sayfa üstünün çoklu örneklerini elde edebilirsiniz)
3. Sayfanın üstüne ardışık olarak artan bir sayfa numarası ekleyin, böylece çıktıda `page 1`, `page 2` ve diğerlerini elde edin.

12

Klasör Giriş

Bu bölümde:

- *Klasörün Ağacı*

Etrafında Hareket

- *Globbering*
- *Klasör Belirteçleri*
- *Bir Klasör Belirtecinin*

Açılması ve Kapatılması

- *Bir Klasör Belirtecinin*

Okunması

- *Alıştırmalar*

Klasör Ağacı Etrafında Hareket

Şu an itibariyle, yürürlükteki klasör kavramı ile kabuğun *cd* komutunun kullanımına muhtemelen aşinasınız. Sistem programlamada, bir işlemin yürürlükteki klasörünü değiştirmek için *chdir* sistem çağrısını çağırabilirsiniz, bu ad Perl tarafından da kullanılmaktadır.

Perl'deki *chdir* işlevi, tek bir argümanı-ifadeyi alır, yürürlükteki hangi klasöre ayarlanacağına bir klasörün adına değerlendirir. Diğer birçok sistem çağrısı gibi, *chdir* istenen klasöre geçişte başarılı olunmasında doğru ve başarısız olunmasında yanlışa geri döner. Aşağıda örneği verilmiştir:

```
chdir ( " /etc" ) || die "cannot cd to /etc ( $! ) ";
```

parantezler tercihe bağlıdır, yani bu gibi şeylerle de işinizi görürsünüz:

```
print "where do you want to go? ";
chomp ( $where = <STDIN> ) ;
if (chdir $where) {
 # we got there
} else {
 # we didnt get there
}
```

pwd komutu çıkartmadan nerede olduğunuzu bulamazsınız. Komutların çıkartılmasını 14. Bölümdeki *Proses Yönetiminde* öğreneceğiz.

Her proses kendine ait yürürlükteki bir klasörü vardır. Yeni bir proses çıkartıldığında, kendi ebeveyn klasörlerinden miraz alır, ama bu bağlantının sonundadır. Eğer Perl programınız klasörünü değiştiriyorsa, bu Perl prosesini çıkartan ebeveyn kabuğu(veya herneyse onu) etkilemez. Benzer şekilde Perl programının oluşturduğu proseslerde, Perl programının yürürlükteki klasörünü etkilemez. Bu yeni prosesler için yürürlükteki klasörler, Perl programının yürürlükteki klasöründen miras olarak alınır.

`chdir`, sizi esas klasörünüze parametre öndeğeri olmadan götürecektir, kabuktaki `cd` komutu gibi.

Globbering

Kabuk (veya komut satırı yorumcunuz hangisi ise) tek bir yıldız işaretini(*) bir komut satırı argümanını alır ve yürürlükteki klasörün içinde tüm dosyaadları listesine çevirir. Yani `rm` dediğinizde, yürürlükteki klasörden dosyaların tamamını çıkartırsınız. (dosyaların muhafaza edilmesini istediğinizde sistem yöneticinizin kızmasını sevmiyorsanız bunu denemeyin.) Benzer şekilde, bir komut satırı argümanı olarak `[a*m] - .c`, alfabenin ilk yarısındaki bir harfle başlayan ve `.c` de biten yürürlükteki klasör içindeki dosyaadları listesine döner, `/etc/host*`, `/etc` klasöründe `host` ile başlayan bütün dosyaadlarının listesidir(eğer bu sizin için yeni ise, daha fazla devam etmeden önce kabuk yazı düzeni hakkında biraz daha fazla okumak isteyebilirsiniz).

Argümanların `*` veya `/etc/host*` şeklinde dosyaadı karşılaştırma listelerinin içine genişlemesi `globbering` olarak adlandırılır. Perl `globbering`'i çok basit bir mekanizmayla destekler: sadece `globbering` modelini açılı parantezler arasına koyun veya `glob` işlevini kullanın.

```
@a = </etc/host*>;
@a = glob ( "/etc/host*" ) ;
```

Burada gösterildiği şekilde bir bağlam listesinde, `glob` modele(eğer kabuk `glob` argümanlarını genişletmiş ise) karşılık gelen bütün isimlerin listesini veya hiçbir karşılığı yoksa boş bir liste olarak geri döndürür. Skaler bağlamda, karşılık gelen bir sonraki isim geri döndürülür veya hiçbir karşılığı yok ise `undef` şeklinde geri döndürülür; bu kütükbelirtecinden okumaya çok benzer. Örneğin, bir sürede bir ada bakmak için:

```
while (defined ( $nextname = </etc/host*> ) ) {
 print "one of the files is$nextname\n";
}
```

Burada geri döndürülen dosyaadları */etc/host* ile başlıyor, yani eğer adın son kısmını isterseniz, aşağıdaki şekilde while kullanmanız gerekecektir:

```
while ($nextname = </etc/host*>) {
 $nextname = ~ s#. * / ##; # remove part before last slash
 print "one of the files is $nextname\n";
}
```

Dosya glob argümanı içindeki çoklu patternlere müsaade edilir; listeler ayrı ayrı bina edilir ve bilahare büyük tek bir liste gibi birleştirilir.

```
@fred_barney_files = <fred* barney*>;
```

Diğer bir deyişle, glob muadil eko komutu ile aynı parametrelerle geri dönebilecek aynı değerleri geri döndürür.

Dosya glob edilmesi ve normal ifade karşılaştırması benzer şekilde işlev görmesine rağmen, farklı özel karakterlerin anlamları biraz değişiktir. Her ikisini karıştırmayın, yoksa neden `<\.c$>` ile `.c!`'de biten bütün dosyaların bulunmadığını merak edersiniz.

Glob'a yönelik argüman genişlemeden önce enterpolasyon edilir. Perl değişkenlerini, çalışma zamanında hesaplanan bir dizgiye bağlı dosyaların seçiminde kullanabilirsiniz.

```
if ( -d "/usr/etc" ) {
 $where = "/usr/etc" ;
} else {
 $where = "/etc" ;
}
@files = <$where/*> ;
```

Burada `$where` ifadesini, */usr/etc* klasörünün olup olmamasına dayalı olarak iki farklı klasör adından biri şeklinde kurarız. Bundan sonra seçilmiş klasörün içindeki dosyaların bir listesini elde ederiz. `$where` değişkeninin genişletildiğine dikkat edin, bu glob edilecek wildcard'ın */etc/** veya */usr/etc/** olduğu anlamına gelir.

Bu kuralın tek bir istisnası vardır: `<$var>` (anlamı `$var` değişkeninin bütün glob ifadesi olarak kullanılmasıdır) burada bahsetmek istemediğimiz nedenlerden dolayı `<${var}>` şeklinde yazılmalıdır.

Klasör Belirteçleri

Eğer işletim sisteminiz *readdir* kütüphane işlevini veya onun muadilini sağlıyorsa, Perl *klasör belirteçlerini* kullanarak bu rutine(ve beraberindekilere) giriş sağlar. Bir klasör belirteci diğer bir ad yerinden ayrı olarak bir addır, ve kütükbelirteçleri ile ilgili uyarı ve tavsiyeler *klasör belirteçleri* içinde geçerlidir(rezerv kelime kullanamazsınız, büyükharf tavsiye edilir). Kütükbelirteci FRED ve klasör belirteci FRED birbiri ile alakalı değildir.

Klasör belirteci, belirli bir klasöre olan bağlantıyı temsil eder. Veri okunmasından ziyade(bir kütükbelirtecinden olduğu gibi), klasör belirtecini, klasörün içindeki dosyaadlarının okunması için kullanırsınız. Klasör belirteçleri her zaman sadece okuma özelliğinde açılır; dosyanın adını değiştirmek veya bir dosyayı silmek için klasör belirtecini kullanamazsınız.

Eğer kütüphaneniz *readdir()* sağlamıyorsa ve dostlar (yerine geçecek bir uygulamayı Perl'i inşa ederken sağlamamıştınız), bu rutinlerin herhangi birinin kullanımı öldürücü bir hata olur, ve programınız compilation'ı geçemez: kodun ilk satırı çalıştırılmadan önce duracaktır. Perl, sizi çevrenizden izole etmek için büyük çaba sarfeder, fakat bir mucize işçi değildir.

Bir Klasör Belirtecinin Açılması ve Kapatılması

opendir işlevi aynı addaki C ve C++ kütüphane çağrısına benzer şekilde çalışır. ona yeni bir klasör belirtecini adını ve açılacak olan klasörün adını belirten bir dizgi değeri verirsiniz. Eğer klasör açılabilirse, *opendir*'den geri dönen değer doğru, aksi durumda ise yanlıştır. İşte örneği:

```
opendir ( ETC, "/etc" ) || die "cannot opendir /etc: $! ";
```

Normal olarak bu noktada klasör belirteci ETC ile oynayabilirdik, ama önce klasör belirtecini nasıl kapatılacağını bilmek muhtemelen daha iyidir. Bu *closedir* ile, aşağıdaki şekilde *close* gibi yapılır:

```
Closedir (ETC) ;
```

Bütün klasör belirteçleri, tekrar açılmadan önce veya programın sonunda otomatik olarak kapatıldığı için, *close* gibi *closedir*'de genellikle önemsizdir.

Bir Klasör Belirtecinin Okunması

Bir kere açık bir klasör belirtecimiz olduğunda, adların listesini tek bir parametre alan `readdir` ile okuyabiliriz: klasör belirteci. Skaler bağlamda her bir `readdir` çağrısı bir sonraki dosyaadını (sadece *temel ad*: geri dönüş değerinde asla hiçbir bölü almazsınız) rastgele bir sırayla geri döndürür. Eğer daha fazla ad yoksa, `readdir` dönüşü `undef` şeklinde olur. Bir liste bağlamında `readdir` çağrısının yapılması, artakalan bütün adları, her bir elemana bir ad şeklinde bir liste ile geri döndürür. */etc* klasöründen bütün isimlerin listelenmesine ilişkin örnek aşağıdadır:

```
opendir ( ETC, "/etc" ) || die "no etc?: $! ";
while ( $name = readdir (ETC) ) { # scalar context, one per loop
 print "$name\n" ; # prints ., .., passwd, group, and so on
}
closedir (ETC) ;
```

Aşağıda `sort` yardımıyla hepsinin alfabetik sırada elde edilmelerinin bir yöntemi gösterilmiştir:

```
opendir ( ETC, "/etc" ) || die "no etc?: $! ";
foreach $name (sort readdir (ETC) ) { # list context, sorted
 print "$name?n"; # prints ., .., passwd, group and so on
}
closedir (ETC) ;
```

Adlar, nokta ile başlayan dosyaları kapsar. Bu durum, nokta ile başlayan isimleri geri döndürmeyen `<*>` ile glob yapmaktan farklıdır. `öbür yandan` ise kabuktaki `echo`'ya benzer.

Alıştırmalar

Cevaplar için Ek A'ya bakınız.

1. klasörü, girdi olarak belirtilmiş bir konuma değiştirecek bir program yazın, değiştirdikten sonra alfabetik sırada dosyaların adlarını listeleyin. (eğer klasör değiştirme işleminde başarılı olunmadıysa listeyi göstermeyin: sadece kullanıcıyı uyarın.)
2. Programı, sadece nokta ile başlayanları değil bütün dosyaları kapsayacak şekilde değiştirin. Bunu hem glob hem de klasör belirteci ile deneyin.

13

Dosya ve Klasör İdaresi

Bu bölümde:

- **Bir Dosyanın Kaldırılması**
- **Bir Dosyanın Yeniden Adlandırılması**
- **Bir Dosya Bağlantısı için Alternatif Ad Yaratılması: Bağlantı Tesisi**
- **Klasörlerin Yapılması ve Kaldırılması**
- **İzinlerin Değiştirilmesi**
- **Sahipliğin Değiştirilmesi**
- **Zamanmühürlerinin Değiştirilmesi**
- **Alıştırmalar**

Bu bölüm, sadece dosyalarda tutulan verilerin değil, dosyaların kendilerinin nasıl idare edileceğini gösterir. Dosyalar ve klasörlere girişin gösterimi için UNIX(ve POSIX ve LINUX) anlamlılarını kullanacağız. Dosyasistemlerinin tamamı mekanizmaya girmez, fakat bunlar kafi derecede destek bakımından zengin dosyasistemi modelleri için standart olanlardır.

Bir Dosyanın Kaldırılması

Daha önce, Perl içerisinde çıktı için kütükbelirteci ile açmak suretiyle bir dosyanın nasıl oluşturulacağını öğrendiniz. Şimdi daha tehlikelisini, bir dosyanın kaldırılmasını öğreneceğiz(13. Bölüm için çok uygun, değil mi?)

Perl'ün unlink işlevi (POSIX sistem çağrısı için adlandırılmıştır) bir dosya için bir adı siler(muhtemelen başka adları da vardır). Bir dosyanın son adı silindiğinde, açık tutacak hiçbir proses olmadığında, dosya kendi kendine kaldırılır. Bu UNIX *rm* komutunun yaptığı aynıdır. Çünkü bir dosyanın genellikle bir adı vardır(eğer zor bağlantılar oluşturmadıysanız), birçok kısım için, bir adın kaldırılmasını, dosyanın kaldırılması olarak düşünebilirsiniz. Aşağıda, fred olarak adlandırılan bir dosyanın nasıl kaldırılacağı ve programın yürütülmesi esnasında belirtilmiş bir dosyanın kaldırılması gösterilmiştir:

```

unlink ("fred") ; # say goodbye to fred
print "what file do you want to delete?";
chomp ($name = <STDIN>) ;
unlink ($name) ;

```

Unlink işlevi, bağlantının bitirileceği adların bir listesini de alabilir:

```

unlink ("cowbird","starling");# kill two birds
unlink <*.o>; #just like "rm *.o" in the shell

```

Glob, örneğe uyan dosyaadlarının listesini oluşturmak suretiyle bir liste bağlamında değerlendirilir. Bu unlink işlevini beslemek için tam olarak ihtiyaç duyduğumuz şeydir.

Unlink'in geri dönüş değeri, başarılı bir şekilde silinen dosyaların sayısıdır. Eğer bir argüman var ve de silinmiş ise, sonuç birdir, aksi takdirde sıfırdır. Eğer üç dosyaadı var ve sadece ikisi silinmiş ise, değer ikidir. Hangi ikisinin olduğunu söyleyemezsiniz, bu nedenle hangi dosyaadının silinemediğini öğrenmek isterseniz, tek tek yapmanız gerekir. Aşağıda, silinemeyen herhangi bir dosya için hata bildirimini yapılırken bütün nesne dosyalarının(.o'da sona eren) nasıl silineceği gösterilmiştir:

```

foreach $file (<*.o>) { # step through a list of .o files
 unlink ( $file) || warn "having troubledeleting $file: $!";
}

```

Eğer unlink, 1(belirtilen bir dosya gerçekten silinmiştir anlamına gelir)şeklinde geri dönerse, doğru sonuç warn işlevini atlar. Eğer dosyaadı silinemezse, 0 sonuç yanlıştır, bundan dolayı warn işlevi çalıştırılır. Bir kere daha, bu şu şekilde okunabilir "bu dosyanın bağlantısını kaldır veya bana onun hakkında bilgi ver".

Eğer unlink işlevine hiçbir argüman verilmemişse, bir kere daha \$_ değişkeni varsayılan olarak kullanılır. Bundan dolayı yukarıdaki döngüyü şu şekilde yazabilirdik:

```

foreach (<*.o>) { # step through a list of .o files
 unlink || warn "having troubledeleting $_: $!";
}

```

Bir Dosyanın Yeniden Adlandırılması

UNIX kabuğunda, bir dosyanın adını mv komutuyla değiştirirsiniz. Perl'de, aynı işlem rename(\$old,\$new) ile gösterilir. Aşağıda fred adlı dosyanın nasıl barney şeklinde değiştirileceği gösterilmiştir.

```
rename ("fred","barney") || die "Can't rename fred to barney: $!";
```

Diğer birçok işlem gibi, `rename` işlevi de başarı durumunda geriye doğru sonuç gönderir, bu bakımdan `rename` işlevinin gerçekten çalışıp çalışmadığını görmek test edin.

`mv` komutu, `mv file some-directory` dediğinizde tam bir yol-adı yaratmak için perdenin gerisinde küçük bir sihir gerçekleştirir. Bununla birlikte, `rename` işlevi aynı şeyi yapamaz. Perl işleminin buna karşılık gelen şekli aşağıda verilmiştir:

```
rename("file" , "some-directory/file");
```

Perl'de, dosya adını yeni klasörün içerisinde açıkça söylememiz gerektiğine dikkat edin. Ayrıca `mv` komutu, dosya monte edildiği devreden diğer birine(eğer daha iyi işletim sistemlerinden birine sahipseniz) yeniden adlandırıldığı esnada dosyayı *kopyalar*. Rename işlevi çok akıllı değildir, dolayısıyla başka etraftan başka bir yol ile hareket ettirmeniz gerektiğini gösteren bir hata bildirimi alırsınız(muhtemelen aynı adlarla bir `mv` komutu çağırılması ile). Dosya ::kopya modülü bir `move` işlevini destekler.

Bir Dosya Bağlantısı için Alternatif Ad Oluşturulması:

Bağlantı Tesis

Bir dosya için bir ad yeterli olmazsa, aynı dosya için iki, üç veya bir düzine kadar ada sahip olmak istersiniz. Bir dosya için alternatif adların yaratılması *bağlantı tesis*(*linking*) şeklinde adlandırılır. Bağlantı tesisinin iki esas şekli, sert bağlantılar ve sembolik bağlantılardır(*symlinks* ve *soft links* olarak da adlandırılırlar). Dosyasistemlerinin bütün çeşitleri her ikisini veya sadece birini bile desteklemez. Bu bölüm POSIX altındaki dosyasistemlerini anlatmaktadır.

Sert ve Yumuşak Bağlantılar

Bir dosyaya *sert bağlantı*, dosyanın orijinal adından ayırt edilemez; dosya için "gerçek ad" dan daha iyi bir bağlantı yoktur.

İşletim sistemi, belirli bir zamanda kaç adet sert bağlantının dosyaya baktığının izini tutar. Her bir sert bağlantı sayımı artırır. Kaldırılan her bir bağlantı sayıyı düşürür. Dosyaya son bağlantı da kaybolduğunda, dosya kapanır ve gider.

Bir dosyaya her sert bağlantı, monte edilmiş aynı dosyasisteminin(genellikle bir disk veya diskin parçası) üstünde yanbaşıında olmalıdır. Bundan dolayı monte edilmiş farklı bir dosyasistemi üzerindeki bir dosyaya yeni bir sert bağlantı yapamazsınız.

Birçok sistemin altında, sert bağlantılar ayrıca klasörler içinde kısıtlanmıştır. Klasör yapısını keyfi karmakarışıklıktan ziyade bir ağaç gibi muhafaza etmek için klasör kendi içindeki kökten sadece bir ada, nokta dosyasından bir bağlantıya ve kendisinin her altklasöründen bir demet nokta-nokta sert bağlantılara izinlidir. Eğer klasöre başka bir sert bağlantı yapmaya kalkışırsanız, hata verir(eğer süper bir kullanıcı değilseniz bütün gecenizi dümdüz edilmiş dosyasistemlerinizi tekrar depolamak için harcarsınız).

Sembolik bağlantı, yoladını veri olarak içeren özel bir çeşit dosyadır. Bu dosya açıldığında, işletim sistemi onun içeriğine yoladının yerine geçecek karakterleri içeriyormuş gibi muamele eder, bunu çekirdeğin yeni addan başlamak üzere klasör ağacında daha fazlasını avlmasına neden olmak suretiyle gerçekleştirir.

Örneği, eğer adı *fred* olan bir sembolik bağlantı *barney* adını içeriyorsa, *fred*'in açılması *barney*'in açılacağıın gerçek bir göstergesidir. Eğer *barney* bir klasör ise, o zaman *fred/wilma barney/wilma*'yı işaret eder.

Sembolik bağlantının içeriği(sembolik bağlantının işaret ettiği yer) mevcut bir dosya veya klasöre dayanmak zorunda değildir. *Fred* oluşturulduğunda, *barney*'nin var olması gerekmez bile: aslında hiç var olmayabilir. Sembolik bağlantının içeriği sizi simdiki sistemden dışarı çıkartan bir yola işaret edebilir, yani bu şekilde monte edilmiş diğer bir sistem üzerindeki bir dosyaya sembolik bağlantı oluşturabilirsiniz.

Yeni adı takip ederken, çekirdek diğer bir sembolik bağlantının karşısında çalışabilir. Bu yeni sembolik bağlantı yola takip edilmek üzere daha birçok yeni parça verir. Aslında, sembolik bağlantılar diğer sembolik bağlantıları, genellikle en az sekiz sembolik bağlantı seviyesi ile ve uygulamada nadiren kullanılmasına rağmen, işaret edebilir.

Sert bağlantı bir dosyanın içeriğinin kaybolmasını engeller(çünkü dosyanın adlarından birini sayar). Sembolik bağlantı içeriği yokolmaktan alıkoyamaz. Sembolik bağlantı monte edilmiş dosyasistemlerini geçebilirken, sert bağlantı bunu gerçekleştirmez. Bir klasöre sadece sembolik bağlantı yapılabilir.

Perl'de Sert ve Yumuşak Bağlantı Oluşturulması

UNIX *ln* komutu sert bağlantıları oluşturur.

```
ln fred bigdumbguy
```

Komutu fred dosyasından(mevcut olması gerekir) bigdumbguy dosyasına bağlantı oluşturur. Perl'de bu aşağıdaki şekilde ifade edilir:

```
link("fred", "bigdumbguy") | |
 die "cannot link fred to bigdumbguy";
```

link işlevi iki parametre alır, eski dosya adı ve o dosya için yeni diğer ad. Eğer bağlantı başarılı ise işlev doğru olarak geri döner. mv komutunda olduğu gibi UNIX ln komutu da perde arkasında, dosyayı klasör içinde adlandırmadan, yeni diğer ad için hedef klasörü belirtmenize imkan verecek bazı sihirler gerçekleştirir. link işlevi(rename işlevi gibi) çok akıllı değildir, dolayısıyla dosyanın tam adını açıkça sizin belirtmeniz gerekir.

Sert bir bağlantı için, eski dosya adı bir klasör olamaz, ve yeni diğer adın da aynı dosyasisteminde olması gerekir.(bu kısıtlamalar sembolik bağlantıların oluşturulma nedenlerinin bir kısmını oluşturur.)

Sembolik bağlantıları destekleyen sistemlerde, ln komutuna sembolik bağlantı oluşturması için -s seçeneği verilmiş olabilir. Yani, barney'den neighbor'a sembolik bağlantı oluşturmak için(yani neighbor'a yönelik işaret aslında barney'e de yöneliktir), şunu gibi bir şey kullanabilirdiniz:

```
ln -s barney neighbor
```

ve Perl'de şöyle bir symlink işlevi kullanabilirdiniz:

```
symlink("barney", "neighbor") | |
 die "cannot symlink to neighbor";
```

Ne şimdi ne de gelecekte barney'nin mevcut olmasının gerekmediğine dikkat edin(zavallı betty). Bu durumda neighbor'a yönelik işaret No such file or directory şeklinde geri dönecektir.

Sembolik bağlantı içeren bir klasörde ls -l çağırdığımızda, sembolik bağlantının adını ve bağlantının işaret ettiği yerin göstergesini elde edersiniz. Perl aynı bilgiyi size, aynı adın sistem çağırısına şaşırtıcı biçimde benzeyen, belirtilmiş sembolik bağlantı ile işaret edilen adı geri döndüren readlink işlevi ile de verir. Yani aşağıdaki işlem

```
if (defined($x=readlink("neighbor")))
 print "neighbor points at '$x'\n";
```

eğer herşey iyi ise *barney* hakkında konuşmalıdır. Eğer seçilen sembolik bağlantı yok ise veya okunamıyor yada sembolik bağlantı bile değilse, `readlink` komutu `undef`(kesin yanlış) şeklinde geri döner, ki burada test etmemizin nedeni de budur.

Sembolik bağlantıları olmayan sistemlerde, `symlink` ve `readlink` işlevlerinin her ikisi de çalışma zamanı hatası üretmek suretiyle başarısız olur. Bunun nedeni,onları desteklemeyen sistemlerin üzerinde sembolik bağlantılar için mukayese edilebilir eşdeğerlerinin olmamasıdır. Perl, sisteme bağımlı bazı özellikleri sizden saklayabilir, fakat birazı sızar. Bu onlardan biridir.

Klasörlerin Yapılması ve Kaldırılması

Muhtemelen, klasörlerin diğer dosyaadlarını ve diğer klasörleri tuttuğu `mkdir(1)` komutu hakkında birşeyler bilmeden bu kadar ileri gidemezsiniz(bir UNIX sisteminde herhalükarda). Perl'ün karşılığı, yeni bir klasör için bir ad alan `mkdir` işlevidir, ve oluşturulan klasörün izinlerini etkileyecek bir moddur. Mod, dahili izin biçimlerinde çevrilen bir sayı olarak belirtilmiştir. Eğer dahili izinlere aşına değilseniz `chmod(2)`'e bakınız. Eğer aceleniz varsa, mod için sadece `0777` söylemeniz halinde herşey çalışacaktır. Aşağıda `gravelpit` adında bir klasörün nasıl oluşturulacağı gösterilmiştir:

```
mkdir ("gravelpit",0777) | | die "cannot mkdir gravelpit: $!";
```

UNIX `rmdir(1)` komutu boş klasörleri kaldırır; Perl'de de aynı adlı eşdeğer komutu bulacaksınız. İşte Fred'i işsiz yapmanın yolu:

```
rmdir (" gravelpit") | | die "cannot mkdir gravelpit: $!";
```

Bu Perl işleçlerinin aynı adlı sistem çağrılarının avantajlarını almasına rağmen o sistem çağrıları olmadan bile sistemlerin üzerinde çalışacaklardır(gerçi biraz yavaş olacaktır). Perl `mkdir` ve `rmdir` araçlarını sizin için otomatik olarak çağırır(veya sizin sisteminizde nasıl adlandırılıyorsa). Taşınabilirlik adına bir vuruş yapın.

İzinlerin Değiştirilmesi

Bir dosya veya klasör üzerindeki izinler, o dosya veya klasörde kimin ne(az veya çok) yapabileceğini tanımlar. UNIX altında bir dosya üzerindeki izinleri değiştirmenin olağan yolu `chmod(1)` komutudur. (bu işleme yabancı iseniz `chmod` el sayfasına bakınız.) Benzer şekilde Perl'de izinleri `chmod` işlevi ile değiştirir. işleç sekizli bir sayısal mod ile dosyaadları listesi alır ve gösterilen moda ilişkin bütün dosyaadı

izinlerini değiştirmeye girişir. Her iki *fred* ve *barney* dosyasını da herkes tarafından okunur/yazılır hale getirmek için, şunun gibi bir şey yapın:

```
chmod (0666, "fred","barney") {
```

Burada 0666'nın değeri, bize arzu edilen izni vermek suretiyle kullanıcı, grup veya diğerleri için okunur/yazılır olmaktadır.

chmod'un geri dönüş değeri, başarılı bir şekilde ayarlanan dosyaların sayısıdır(ayarlamamanın hiçbirşey yapmaması durumunda bile); yani `unlink` gibi çalışır, ona da hata kontrolüne davrandığınız şekilde davranmanız gerekir. Aşağıda *fred* ve *barney* izinlerinin, aynı zamanda herbiri için hata kontrolü yapılırken, nasıl değiştirileceği gösterilmiştir:

```
foreach $fiel ("fred","barney") {
 unless chmod (0666,$file) {
 warn "hmm... couldn't chmod $file: $!";
 }
}
```

Sahipliğin Değiştirilmesi

Dosya sistemindeki her dosya(veya klasör, veya devre girişi yada herhangi şey) bir sahibe veya gruba aittir. Bir dosyanın sahibi veya sahip olan grubu sahip veya grup izinlerinin(okuma, yazma ve/veya çalıştırma) kime uygulanacağını tanımlar. Dosyanın sahibi veya sahibi grup, dosyanın oluşturulması esnasında tanımlanmıştır, fakat bazı koşullar altında onları değiştirebilirsiniz. (kesin koşullar çalıştırdığınız UNIX'in belirli tatlarına bağlıdır: ayrıntılar için `chown` el sayfasına bakınız.)

Chown işlevi, kullanıcı ID numarasını (UID), grup ID numarasını(GID) ile dosyaadlarının listesini alır ve belirtildiği şekilde listelenmiş bütün dosyalar için sahipliği değiştirmeye girişir. Başarı, `chmod` veya `unlink`'de olduğu gibi, başarılı bir şekilde değiştirilen dosyaların sayısına eşit, sıfırdan farklı bir değerle gösterilir. Sahip ve sahip olan grubun ikisini de aynı anda değiştirdiğinize dikkat edin. ID'yi değiştirmek istemediğiniz takdirde, gerçek kullanıcı veya grup ID'sinin yerine -1 ifadesini kullanın. Ayrıca, sembolik adlar yerine(`chmod` komutunun adları da kabul etmesine rağmen) sayısal UID ve sayısal GID kullanmanız gerektiğine dikkat edin. Örneğin *fred* için UID 1234 ve *fred*'in varsayılan grubu *stoners* için GID 35'tir, bundan sonra aşağıdaki komut *slate* ve *granite* dosyalarını *fred* ile onun varsayılan grubuna ait yapar.

```
chown ( 1234, 35, "slate", "granite") ; # same as :
# chown fred slate granite
```

16. Bölüm, *Sistem Veritabanı Girişi*'nde fred'i 1234'e ve stoners'ı 35'e nasıl dönüştüreceğinizi öğreneceksiniz.

Zamanmühürlerinin Değiştirilmesi

Herbiri biriyle ilişkili olmak üzere bir dosya üç zamanmühüründen oluşmaktadır. Bu zamanmühürleri, bir dosya hakkında bilgi alınmasından bahsettiğimizde kısaca tartışılmıştı: son giriş zamanı, son değiştirme zamanı ve son inod değişme zamanı. İlk iki zamanmühürleri `utime` işlevi ile keyfi değerlere ayarlanabilir(doğrudan aynı adlı UNIX sistem çağrısına karşılık gelir). Bu iki değer ayarlanması, üçüncü değeri de otomatik olarak şimdiki zamana ayarlar, böylece üçüncü değerin ayarlanması için bir yöntem olmasının anlamı kalmaz.

Değerler dahili zamanda ölçülür, ve Greenwich saati ile 1 Ocak 1970 geceyarısından itibaren geçen saniyelerin tamsayı değeri şeklindedir ki bu kitabın yazıldığı tarih itibariyle 800 milyon küsur gibi bir değere ulaşılmıştır. (dahili olarak 32 bitlik imzasız bir sayı olarak temsil edilir, eğer 64 bit makinalara(ya da ötesine) yükselmediyse gelecek yüzyıla kadar akışa devam edecektir. 2000 yılı için daha fazla korkmamız gerekmektedir)

`utime` işlevi, `chmod` ve `unlink` gibi çalışır. Bir dosyaadları listesini alır ve etkilenmiş olan dosyaların sayısını geri döndürür. Nitekim yakın geçmişte değiştirilmiş görünümlü *fred* ve *barney* dosyalarının nasıl yapılacağı aşağıdadır:

```
$atime = $mtime = 700_000_000; # a while ago
utime ( $atime, $mtime, "fred", "barney" ) ;
```

Zamanmühürleri için “anlamsız” bir değer yoktur: bir dosyayı keyfi olarak eski veya zaten değiştirilmiş olmasına rağmen uzak gelecekte bir zamanda görünür hale getirebilirsiniz(bilim kurgu hikayeleri yazıyorsanız bu kullanışlı olabilir). Örneğin, `time` işlevini kullanmak (şimdiki zamanı UNIX zamanmührü olarak geri döndürür), aşağıda 20 dakika önce güncellenen `max_headroom` dosyasının gelecek zamandaki görünümünün yapılması verilmektedir:

```
$when = time ( ) +20*60; # 20 minutes from now
utime ( $when, $when, "max_headroom" ) ;
```

Alıřtırmalar

Cevaplar için Ek A'ya bakınız.

1. Çađrıldıđında komut satırı argumanı gibi verilmiř dosyaları silen, *rm* gibi alıřan bir program yazın(*rm*'in hibir seeneđi ile ilgilenmeniz gerekmemektedir).
Bu programı byk kısmı boř bir klasrde test etmeye dikkat edin, bu sayede kazayla kullanıřlı řeyleri silmezsiniz! Komut satırı argmanlarının, program bařladıđında *@ARGV* sırasında hazır olduđunu hatırlayın.
2. İlk komut satırı argmanını, ikinci komut satırı argmanına yeniden adlandıran, *mv* gibi alıřan bir program yazın. (*mv*'in hibir seeneđi veya ikiden fazla argmanla ilgilenmeniz gerekmemektedir). İstikametin bir klasr olması durumunda, yeniden adlandırma ile nasıl ilgileneceđinizi deđerlendirmek isteyebilirsiniz.
3. İlk komut satır argmanından ikinciye sert bađlantı oluřturan, *ln* gibi alıřan bir program yazın. (*ln*'in hibir seeneđi veya ikiden fazla argmanla ilgilenmeniz gerekmemektedir)
4. Sembolik bađlantınız varsa, nceki alıřtırmadaki programı seeneđe bađlı *-s* anahtarına deđerřtirin.
5. Sembolik bađlantılarınız varsa, yrrlkteki klasrn iindeki btn sembolik bađlantıları arayan, adlarını yazdıran ve *ls-l(name->value)*'nun yaptıđı řekilde deđerlere sembolik baplantı kuran bir program yazın. Yrrlkteki klasrde bazı sembolik bađlantılar oluřturun ve test edin.

14

Proses Yönetimi

Bu bölümde:

- Sistem ve Yürütmenin Kullanımı
- Tırnak İşaretlerinin Kullanımı
- Kütükbelirteci Olarak Prosesler
- Çatal Kullanımı
- Proses İşlemlerinin Özeti
- Sinyal Gönderme ve Alma
- Alıştırmalar

Sistem ve Yürütmenin Kullanımı

Kabuğa yürütmesi için bir komut satırı verdiğinizde, kabuk genellikle komutu yürütmek için yeni bir proses oluşturur. Bu yeni proses kabuğun bir çocuğu haline gelir, kabukla koordineli olmakla birlikte bağımsız yürür.

Benzer olarak bir Perl programı yeni prosesler çıkartabilir, ve yine diğer birçok işlem gibi bunun da birden fazla yolu vardır.

Yeni bir proses çıkartmanın en basit yolu `system` işlevinin kullanılmasıdır. En basit haliyle bu işlev tek bir diziyi komut olarak yürütülmek üzere yeni bir `/bin/sh` kabuğuna verir. Komut bittiğinde, `system` işlevi komutun çıkış değerini (herşey yolunda ise 0'dır) geri döndürür. Aşağıda kabuk kullanarak `date` komutunu yürüten bir Perl programı verilmektedir:

```
system ( "date" ) ;
```

Burada geri dönüş değerini ihmal ediyoruz, ama bu `date` komutunun başarısız olacağı anlamına gelmez. Komutun çıktısı nereye gider? Aslında girdi nereden gelmektedir, eğer girdi isteyen bir komutsa? Bunlar iyi sorulardır ve bu soruların cevapları proses oluşturmanın farklı formlarını ayırteden şeylerdir.

`system` işlevi için, üç standart dosya (standart girdi, standart çıktı ve standart hata) Perl prosesinden mirastır. Yani önceki örnekteki `date` komutu için çıktı, `print STDOUT` çıktısı nereye gidiyorsa oraya gider-muhtemelen çağrıyı yapanın ekranına. Çünkü hemen bir kabuğu gönderiyorsunuz, normal `/bin/sh/` I/O tekraryönlendirmelerini kullanmak suretiyle standart çıktının yerinin değiştirebilirsiniz.

Örneğin *date* komutunun çıktısını *right_now* adlı bir dosyaya koymak için şunun gibi bir şey iş görecektir:

```
system ( "date >right_now" ) && die "cannot create right_now" ;
```

Bu sefer, sadece *date* komutunun çıktısını bir dosyanın içine kabuğa tekraryönlendirme ile göndermiyor, aynı zamanda aynı zamanda geri dönüş değerini de kontrol ediyoruz. Geri dönüş durumu doğru(sıfır değil) ise, kabuk komutunda yanlış giden birşeyler var demektir, *die* işlevi hareketini yapacaktır. Bu normal Perl işleci sözleşmesinden geri harekettir: *system* işlecinden sıfır harici bir geri dönüş değeri, genellikle birşeylerin yanlış gittiğine işaret eder.

system'e yönelik husus */bin/sh*'ı besleyebildiğiniz herhangi bir şey olabilir, böylece yarı sütunlarla veya yeni satırlarla ayrılmış çoklu komutlar dahil edilebilir. *&* 'de sona eren prosesler, eğer kabuğa *&* ile sona eren bir satır yazmışsanız çıkartılır ve beklenmezler.

Aşağıda kabuk için, bir Perl değişkeni tarafından belirtilen dosyaadına çıktı gönderen *date* ve *who* komutlarının üretilmesine ilişkin bir örnek verilmektedir. Bunun tamamı arka planda gerçekleşmekte olup, bir Perl metni ile devam etmeden önce onun için beklememiz gerekemeyecektir:

```
$where = "who_out." .++$i; # get a new filename
system "(date; who) > $where &";
```

Bu durumda system'den geri dönüş değeri, kabuğun çıkış değeridir ve bu arka plan prosesinin başarılı bir şekilde çıkartılıp çıkartılmadığını gösterir, ancak date ve who komutlarının başarılı bir şekilde yürütülüp yürütülmediğini göstermez. Çift tırnaklı dizi değişken ilavelidir,yani \$where değeri ile yerleştirilmiştir(Perl tarafından, kabuk tarafından değil). Eğer \$where adlı bir kabuk değişkenini işaret etmek istediyseniz, dolar işaretine ters bölü işareti ve tek tırnaklı bir dizi kullanmanız gerekirdi.

Bir çocuk proses, ebeveynlerinden standart kütükbelirteçlerinin yanısıra birçok şeyi miras alır. Bunlar, şimdiki umask, yürürlükteki klasör ve tabi ki kullanıcı ID'sidir.

İlaveten, bütün çevresel değişkenler, miras olarak çocuk tarafından alınmıştır. Bu değişkenler *csH setenv* komutu veya uygun atama ile değiştirilir ve kabuk */bin/sh* ile *export* edilir. Çevre değişkenleri, kabuğunda dahil olduğu birçok unsur tarafından o unsurun çalışmasını kontrol etmek veya değiştirmek için kullanılır.

Perl size geçerli çevre değişkenlerini incelemek ve değiştirmek için, %ENV(büyükharflerle) olarak adlandırılan bir imkan verir. Bu imkanın herbir anahtarı, bir çevre değişkeninin adına karşılık değeri ile karşılık gelir. Bu imkanın sıranması size ebeveyn kabuk tarafından Perl'e verilen çevreyi gösterir; imkanın değiştirilmesi Perl ve çocuk proses tarafından kullanılan çevreyi etkiler ama ebeveynlerin çevresini etkilemez.

Örneğin, *printenv* şeklinde davranan basit bir program:

```
foreach $key (sort keys %ENV) {
 print "$key=$ENV {$key}\n";
}
```

Buradaki eşittir işaretinin bir atama olmadığına, print'in TERM=xterm veya USER=merlyn gibi şeyleri söylemekte kullandığı bir metin karakteri olduğuna dikkat edin.

Aşağıda system tarafından çalıştırılan grep komutunun sadece normal yerlerde bakıldığından emin olmak amacıyla PATH değerini değiştiren bir program parçası verilmektedir:

```
$oldPATH = $ENV{"PATH"} ; #save previous path
$ENV {"PATH"} = "/bin:/usr/bin:/usr/ucb"; #force known path
system ( "grep fred bedrock >output" ) ; #run command
$ENV {"PATH"} = $oldPATH; #restore previous command
```

Bu bir sürü yazma demektir. Bu imkan elemanı için sadece yerel bir değer ayarlanması durumunda daha hızlı olabilirdi.

Diğer kusurlarına rağmen, local işleci, my'ın yapamayacağı birşeyi yapar: sıranın veya geçici değerinin bir elemanını verir.

```
{
 local $ENV {"PATH"} = "/bin:/usr/bin:/usr/ucb";
 system "grep fred bedrock >output";
}
```

system işlevi ayrıca tek bir argümandan ziyade bir argüman listesi alır. Bu durumda, argüman listesinin bir kabuğa verilmesi yerine, Perl ilk argümana çalışacak komutu olarak davranır (önemliyse, PATH'e

göre yerleştirilmiştir) ve kalan argümanlara da komuta yönelik normal kabuk yorumu olmayan bir argüman olarak davranır. Diğer bir deyişle boşlukları tırnak içine almanız veya köşeli parantezler içeren argümanlar için endişe etmeniz gerekmez, çünkü hepsi tek karakterlerdir. Yani aşağıdaki iki komutta eşittir:

```
system`grep `fred flintstone` buffaloes`; #using shell
system"grep","fred flintstone"," buffaloes";  #avoiding shell
```

System'e basit bir dizi vermekten ziyade bir liste vermek bir kabuk prosesini de muhafaza eder, yani bunu imkanınız olduğunda yapın(gerçekte system argüman formu yeterince basit olduğunda, Perl kabuk çağırımı, çoklu argüman çağırımı yapmışsınız gibi sonuçlanmakta olan programı doğrudan çağırarak suretiyle tamamen kendisi optimize eder)

Bu formların diğer örnekleri aşağıdadır:

```
@cfiles = ("fred.c", "barney.c") ; #what to compile
@options = ("-DHARD", "-DGRANITE"); #options
system "cc -o slate @options @cfiles"; #using shell
system "cc", "-o","slate", @options, @cfiles  #avoiding shell
```

Tektırnak Kullanımı

Prosesi çalıştırmanın diğer bir yolu da, tektırnaklar arasına */bin/sh* kabuk komut satırı koymaktır. Kabuktaki gibi bu da bir komutu ateşler ve gittiği sürece standart çıktıyı yakalayarak tamamlanmasını bekler:

```
$now = "the time is now".'date'; #gets text and date output
```

\$now değeri *date(1)* komutunun sonucu ile birlikte *the time is now* metniyle biter, yani şunun gibi bir şey görünür:

```
the time is now Fri Aug 13 23:59:59 PDT 1993
```

Eğer terstırnaklı komut, skaler bağlamdan ziyade bir liste bağlamında kullanılmışsa, komut çıktısından herbiri bir satır olan bir diziler listesi elde edersiniz. *Date* örneğinde tek bir eleman sahibi olabilirdik çünkü metnin sadece bir satırını üretmiştir. *who*'nun çıktısı şu şekildedir:

merlyn

tty42

Dec 7 19:41

```
fred tty1A Aug 31 07:02
barney tty1F Sep  1 09:22
```

Liste bağlamında bu çıktıya nasıl el konulacağı aşağıda gösterilmiştir:

```
foreach $_ ('who') { # once per text line from who
 ($who, $where, $when)= /(\ S + ) \ s + ( \ S + )\ s + ( .* )/;
 print "$who on $where at $when \ n" ;
}
```

Döngü boyunca her geçiş *who* çıktısının ayrı bir satırı üzerinde çalışır, çünkü tektırnaklı komut liste bağlamında değerlendirilir.

Tektırnaklar arasındaki komut standart girdi ve standart hatası Perl prosesinden mirastır. Bu, tektırnaklı dizilerin değeri olarak sadece tektırnaklar arasındaki komut standart çıktısını alırsınız anlamına gelmektedir. Standart hatayı standart çıktının içine karıştırmanın ve bu sayede tektırnaklı komutların her ikisini de almasını sağlamanın ortak yolu, kabuğun `2>&1` inşasını kullanmaktır:

```
die "rm spoke!" if `rm fred 2>&1` ;
```

Burada eğer *rm* standart çıktıya veya standart hataya birşey söylese, Perl prosesi sona erdirilir, çünkü sonuç daha fazla bir boş dizi olmayacaktır(boş bir dizi yanlış olabilirdi).

Proseslerin Kütükbelirteci olarak Kullanılması

Bir prosesi çalıştırmanın bir diğer yolu da kütükbelirteci(*popen(3)*C kütüphane rutinine benzer şekilde, eğer buna aşinalığınız varsa) gibi görünen bir proses yaratmaktır. Prosesten çıktıya yakalayan veya prosese girdi sağlayan bir proses-kütükbelirteci yaratabiliriz. Bir *who(1)* prosesinden kütükbelirteci yaratma örneği aşağıda verilmiştir. Proses bizim okumak istediğimiz bir çıktı ürettiği için, aşağıdaki şekilde okumaya açık bir kütükbelirteci yaparız:

```
open (WHOPROC, "who |") ; # open who for reading
```

who'nun sağ tarafındaki düşey çubuğa dikkat edin. Bu çubuk Perl', bu *open*'ın bir dosyaadı ile ilgili olmadığını, ama başlatılmak üzere bir komut olduğunu söyler. Bu çubuk komutun sağ tarafında olduğu için, kütükbelirteci okunmaya açılır, bu *who*'nun standart çıktısının yakalanacağı anlamına gelir. (standart girdi ve standart hata Perl prosesi ile paylaşılmış halde kalmaya devam eder). Programın geri kalanında,

WHOPROC belirteci sadece okuma için açık olan bir kütükbilirteci, bütün normal dosya I/O işleçlerinin uygulanacağı anlamına gelir. Aşağıda who komutundan array'e veri okumanın yöntemi verilmektedir:

```
@whosaid = <WHOPROC> ;
```

Benzer şekilde, girdi bekleyen bir komutu açmak için, aşağıdaki gibi komutun soluna düşey çubuk koymak suretiyle yazmak için bir proses-kütükbilirteci açabiliriz:

```
open (LPR, "| lpr -Pslatewriter" ) ;
print LPR @rockreport
close (LPR) ;
```

bu durumda, LPR açıldıktan sonra, üzerine biraz veri yazarız ve daha sonra kapatırız. Proses-kütükbilirteci ile bir prosesin açılması, komutun Perl programı ile paralel çalışmasına imkan verir. Kütükbilirtecinde close denmesi Perl programını, proses çıkış yapana kadar beklemeye zorlar. Eğer kütükbilirtecini kapatmazsanız, proses Perl programının işleyişinin de ötesinde çalışmaya devam edebilir.

Yazma için bir prosesin açılması, kütükbilirtecinde komutun standart girdisinin gelmesine neden olur. Proses, standart çıktı ve standart hatayı Perl ile paylaşır. Önceden olduğu gibi, /bin/sh-tarzı I/O tekraryönlendirmesini kullanabilirsiniz, aşağıda son örnekteki hata mesajlarının lpr komutundan basit bir şekilde atılmasının yolu gösterilmektedir:

```
open (LPR, "| lpr -Pslatewriter > /dev/null 2>&1 " );
```

>/dev/null, standart çıktının, geçersiz bir ağıta tekrar yönlendirilmesi suretiyle atılmasını neden olur. 2>&1, standart çıktının gönderildiği yere standart hatanın da gönderilmesine neden olur.

Bunların tamamını, giriş yapanlar listesinde Fred hariç olmak üzere herkesin bir raporunu oluşturmak suretiyle aşağıda gösterildiği şekilde biraraya getirebilirsiniz:

```
open (WHO, "who | " ) ;
open (LPR, "| lpr -Pslatewriter" ) ;
while (<WHO> ) {
 Unless (/fred/) { # dont show fred
 Print LPR $_;
 }
}
```

```
 }
close WHO;
close LPR;
```

Bu kod kısmı WHO belirtecinden aynı anda sadece bir satır okudukça, *fred* dizisi içermeyen bütün satırları LPR belirteci yazdırır. Yani yazıcı üzerindeki tek çıktı, *fred* içermeyen satırlardır.

Aynı anda sadece tek bir komut açmak zorunda değilsiniz. Bütün boruhattını açabilirsiniz. Örneğin, müteakip satır, çıktısını bir *tail(1)* prosesine borulayan bir *ls(1)* prosesi başlatır, son olarak da çıktısını WHOPR kütükbelirteci boyunca gönderir:

```
open (WHOPR, "ls ™ tail -r ™ ");
```

Çatal Kullanılması

Mevcut Perl prosesini kopyalamak amacıyla ilave bir proses oluşturmanın diğer yolu, *fork* olarak adlandırılan bir UNIX aracının kullanılmasıdır. *fork* işlevi basitçe *fork(2)* sistem çağrısının yaptığı yapar: mevcut prosesin kopyasını oluşturur. Bu kopya (çocuk olarak, orijinali ise ebeveyn olarak adlandırılır) aynı işletim kodunu, değişkenleri ve hatta açık dosyaları paylaşır. Her iki prosesi ayırt etmek için, *fork*'tan çocuk için geri dönüş değeri 0 ve ebeveyninden ise sıfırın dışında başka bir değerdir (yada sistem çağrısı başarısızsa *undef* olur). Ebeveyn tarafından alınan sıfırın dışındaki değer, çocuğun prosesinin ID'si olur. Geri dönüş değerini kontrol edebilir ve ona göre hareket edebilirsiniz:

```
if ( !defined ($child_pid = fork () ) ) {
 die "cannot fork: $!" ;
} elsif ($child_pid) {
 # I'm the parent
} else {
 # I'm the child
}
```

Bu kopyayı en iyi şekilde kullanmak için, UNIX adaşları ile paralel olan *wait*, *exit* ve *exec* işlevleri hakkında biraz daha fazla şey öğrenmemiz gerekecektir.

Bunların en basiti *exec* işlevidir. O da tam bir *system* işlevi gibi olmakla birlikte, kabuk komutunu çalıştıracak yeni bir proses göndermek yerine, Perl mevcut prosesi kabukla birlikte yerine yerleştirir. (

UNIX tabirinde, Perl kabuğu `exec` eder). Başarılı bir `exec`'den sonra, Perl programı, talep edilen yeni programla yer değiştirmek suretiyle gider. Örneğin,

```
exec "date" ;
```

mevcut Perl programını, `date` çıktısının Perl programının standart çıktısına gitmesine neden olmak suretiyle, `date` komutu ile değiştirir. `date` komutu bittiğinde, yapacak daha başka bir şey yoktur, çünkü Perl programı uzunca gitmiştir.

Buna bakmanın diğer bir yolu da `fork` gibi `exec` ile takip edilen bir `system` işlevi olup aşağıda gösterilmiştir.

```
# METHOD 1... using system:
system ( "date" ) ;

# METHOD 2...using fork/exec:
unless (fork) {
 # fork returned zero, so I'm the child, and I exec:
 exec ( "date" ) ; # child prcess becomes the date command
}
```

Bu şekilde `fork` ve `exec` kullanımı tam olarak doğru sayılmaz, çünkü hem `date` komutu hem de ebeveyn proses aynı anda gürültü çıkartırlar, muhtemelen çıktılarını birbirine karıştırıyor ve genellikle pislikleri yukarı çıkartıyorlardır. Yapmamız gereken ebeveyn procese, çocuk proses tamamlanana kadar beklemesini söylemektir. Bu tamamen `wait` işlevinin yaptığı şeydir; çocuk(herhangi çocuk) tamamlayana kadar o bekler. `waitpid` işlevi daha ayrımcıdır: herhangi bir çocuktan ziyade belirli bir çocuğun prosesini tamamlamasını bekler:

```
if (!defined ($kidpid = fork ())) {
 # fork returned undef, so failed
 die "cannot fork: $!";
} elsif ($kidpid == 0) {
 #fork returned 0, so this branch is the child
 exec ("date") ;
 #if the exec fails, fall through to the next statement
 die "can't exec date: $!";
} else {
```

```

 #fork returned neither 0 nor undef,
 #so this branch is the parent
waitpid($kidpid, 0) ;
 }

```

Eğer bütün bunlar size biraz akıl karıştırıcı görünüyorsa, muhtemelen geleneksel UNIX metnindeki `fork(2)` ve `exec(2)` sistem çağruları üzerinde çalışmanız gerekmektedir, çünkü Perl çoğunlukla işlev çağrılarını UNIX sistem çağrılarına geçirmektedir.

`exit` işlevi, mevcut Perl prosesinden hemen çıkış yapılmasına neden olur. Bunu, Perl programın ortada bir yerde bitirmek veya `fork` ile bazı Perl kodlarını çalıştırmak ve daha sonra da bırakmak için kullanabilirdiniz. Çatallandırılmış bir Perl prosesi ile arka planda `/tmp`'deki bazı dosyaların taşınması durumu aşağıda gösterilmiştir:

```

unless (defined ($pid = fork) ) {
 die "cannot fork : $! " ;
}
unless ($pid) {
 unlink </ tmp/badrock.*>; #blast those files
 exit; #the child stops here
}
 #parent continues here
waitpid($pid, 0) ; #must clean up after dead kid

```

`exit` olmadan, çocuk proses Perl kodunu yürütmeye devam ederdi(Parent contiues here işaretlenmiş bir satırda), ve bu keimlikle istediğimiz şey değildir.

`exit` işlevi, ebeveyn proses tarafından farkedilebilecek sayısal çıkış değeri olarak hizmet veren, tercihe bağlı bir parametre alır. Varsayılan, herşeyin yolunda gittiğini işaret eden bir sıfırla çıkış yapmaktır.

Proses İşlemlerinin Özeti

Tablo 14-1 bir prosesi çalıştırmak için sahip olduğunuz işlemleri özetlemektedir.

Tablo 14-1 Altproses İşlemlerinin Özeti

İşlem	Standart Girdi	Standart Çıktı	Standart Hata	Bekleme?
<code>system()</code>	Programdan miras	Programdan miras	Programdan miras	Evet
Terstırnaklı dizi	Programdan miras	Dizi deęeri olarak yakalanmıřtır	Programdan miras	Evet
Çıktı için kütükbelirteci olarak <code>open ()</code> komutu	Kütükbelirtecine baęlanmış	Programdan miras	Programdan miras	Sadece <code>close ()</code> zamanında
Girdi için kütükbelirteci olarak <code>open ()</code> komutu	Programdan miras	Kütükbelirtecine baęlanmış	Programdan miras	Sadece <code>close ()</code> zamanında
<code>fork, exec, wait, waitpid</code>	Kullanıcı tarafından seçilmiş	Kullanıcı tarafından seçilmiş	Kullanıcı tarafından seçilmiş	Kullanıcı tarafından seçilmiş

Bir proses yaratmanın en basit yolu, `system` işlevidir. Standart girdi, çıktı ve hata etkilenmez(onlar Perl prosesinden miras kalmışlardır). Terstırnaklı dizi, prosesin standart çıktısını Perl programı için dizi deęeri olarak yakalayan bir proses yaratır. Standart girdi ve standart hata etkilenmez. Bu yöntemlerin her ikisinde, daha fazla kod çalıştırılmadan prosesin sona ermesini ister.

Farklı zamanlı bir proses (proses tamamlanmadan Perl programının devam etmesine imkan veren) elde etmenin basit bir yolu bir komutu kütükbelirteci olarak açmak ve komutun standart girdi ve standart çıktısı için bir boru oluşturmaktır. Okuma amacıyla kütükbelirteci olarak açılan bir komut, standart girdi ve standart hatayı Perl programından miras olarak alır; yazma amacıyla kütükbelirteci olarak açılan bir komut, standart çıktı ve standart hatayı Perl programından miras olarak alır.

Bir proses başlatmanın en esnek yolu, programınızın `fork, exec` ve `wait` veya `waitpid` işlevlerinin UNIX'deki adařlarına doğrudan çağrı yapmasıdır. Bu işlevleri kullanarak, bekleyip beklemediğinizi seçebilir ve seçtiğiniz herhangi bir şekilde standart girdi, standart çıktı ve standart hatayı şekillendirebilirsiniz .

Sinyal Gönderme ve Alma

Prosesler arası iletişimin bir yolu da sinyal göndermek ve sinyal almaktır. Sinyal bir procesten veya çekirdekten diğer bir procese gönderilen bir bit(“bu sinyal olmuştur” anlamına gelir) boyutundaki mesajdır. Sinyaller, birden genellikle 15 veya 31 gibi küçük sayılara kadar numaralandırılmıştır. Bazı sinyaller önceden tanımlanmış anlamlara sahip olup belirli koşullar altında(hafıza hataları veya ondalık nokta istisnaları gibi) bir procese otomatik olarak gönderilirler; diğerlerini ise sıkı bir şekilde kullanıcı diğer proseslerden üretir. Proseslerin sinyal gönderme izinlerinin olması gerekir. Sadece süper bir kullanıcı olmanız veya gönderici prosesin alıcı prosesle aynı ID’ye sahip olması halinde sinyale izin verilir.

Bir sinyale verilen karşılık sinyalin eylemi olarak adlandırılır. Önceden tanımlanmış olan sinyaller, procesi durdurma veya erteleme gibi bazı faydalı varsayılan eylemlere sahiptir. Diğer bütün eylemler önkabul olarak tamamen yok sayılır. Neredeyse bütün sinyaller, ister yok sayılmak isterse yakalanmak(bir kullanıcı tarafından belirtilmiş kodun kısmının çağrılması) için kendi varsayılan eylemlerine sahiptir.

Buraya kadar bunların tamamı standart şeylerdir; işte Perl’e has özel durumlar. Perl, bir sinyal yakaladığında, sizin seçiminiz bir altyordam eşzamanlı olmadan, otomatik olarak çağrılır, o an itibariyle yürütmekte olduğu her ne var ise onu da durdurur.

Bir altyordam çıkış yaptığında, her ne çalıştırılmakta idiyse hiçbirşey olmamış gibi devam eder(eğer varsa, altyordam tarafından gerçekleştirilen eylemler hariçtir).

Tipik olarak sinyal yakalayan bir altyordam, iki şeyden birini yapacaktır: birkaç temizlik kodu yürüttükten sonra programı bitirmek, veya programın rutin olarak kontrol ettiği bir bayrak(global bir değişken gibi) koymak.

Perl ile bir sinyal belirtecini kaydedilecek sinyal adlarını bilmeniz gerekir. Bir sinyal belirtecini kaydetmekle, sinyal alındığında Perl seçilen altyordamı çağıracaktır.

Sinyal adları *signal(2)* el sayfasında ve C’deki *usr/include/sys/signal.h*. içeren dosyada tanımlanmıştır. Adlar genellikle, SIGINT, SIGQUIT ve SIGKILL’de olduğu gibi SIG ile başlar. `my_sigint_catcher ()` altyordamını SIGINT ile ilgilenecek bir sinyal belirteci olarak ilan etmek için, sihirli %SIG karşılıklı tabloya bir değer düzenleriz. Bu karşılıklı tabloda, SIGINT sinyalini aşağıdaki şekilde yakalayacak olan altyordamın adına anahtar INT değerini (bu SIG olmaksızın SIGINT’tir) düzenleriz:

```
$SIG { 'INT' } = 'my_sigint_catcher';
```

Fakat bu altyordam için ayrıca bir tanıma da ihtiyacımız vardır. Aşağıda bir örneği vardır:

```
sub my_sigint_catcher {  
 $saw_sigint = 1; # set a flag  
}
```

bu sinyal yakalayıcı global bir değişkeni düzenler ve daha sonra hemen geri döner. Bu altyordamdan geri dönüş çalışma nerede kesilmiş ise oradan devam etmesine neden olur. Tipik olarak, ilk önce \$saw_sigint bayrağını sıfırlar, bu altyordamı SIGINT yakalayıcı olarak düzenler ve uzun koşu rutininizi aşağıdaki şekilde yaparsınız:

```
$saw_sigint = 0; # clear the flag  
$SIG{'INT'}='my_sigint_catcher'; # register the catcher  
Foreach (@huge_array) {  
 # do something  
 # do more things  
 # still more things  
 If ( $saw_sigint) { # interrupt wanted  
 # some sort of clean up here  
 Last;  
 }  
}  
$SIG{'INT'} = 'DEFAULT'; # restore the default action
```

Buradaki önemli nokta, bayrak değerinin değerlendirme esnasında faydalı noktalarda kontrol edilmesi ve döngüden zamanından önce çıkmak için kullanılmasıdır, ayrıca burada birkaç temizlik eylemi ile de ilgilenir. Önceki kodun son ifadesine dikkat edin: DEFAULT'u düzenleme eylemi belirli bir sinyal üzerindeki varsayılan eylemi muhafaza eder(diğer bir SIGINT hemen programı bitirecektir). Bunun gibi faydalı diđer bir özel deđer IGNORE olup, anlamı sinyalin yok sayılmasıdır(eđer varsayılan eylem, SIGINT gibi sinyali yok saymak için deđilse). Eđer hiçbir temizlik eylemi talep edilmiyor ve sizde işlemleri erkenden bitirmek istiyorsanız, bir sinyal eylemini IGNORE yapabilirsiniz.

SIGINT sinyalinin üretme yollarından bir tanesi de, kullanıcının terminal üzerinden seçilmiş durdurma karakterine basmasıdır(CTRL-C gibi). Ama bir prosesde ayrıca doğrudan kill işlevini kullanmak suretiyle SIGINT sinyali üretebilir. Bu işlev bir sinyal numarasını veya adını alır, sinyal onu takip eden proses listesine(ID prosesi ile tanımlanmıştır) gönderir. Yani bir programdan sinyal gönderilmesi alıcı proseslerin proses ID'lerinin tayinini talep eder. (Proses ID'leri, fork gibi bazı işlevlerden ve kütükbelirteci olarak bir program açılmasında-open, geri döndürülür). Farzedin ki, 234 ve 237 proseslerine bir sinyal 2(SIGINT olarak bilinir) göndermek istiyorsunuz. Bu bu kadar basittir:

```
kill (2, 234,237) ; # send SIGINT to 234 and 237
kill ('INT', 234, 237); # same
```

Sinyallerle ilgili daha fazla bilgi için *Programming Perl*'ün 6. Bölümüne veya *perlipc(1)* el sayfasına bakınız.

Alıřtırmalar

Yanıtlar için Ek A'ya bakınız.

1. *date* komut çıktısını, haftanın hangi gününde olunduđu yönünden inceleyen bir program yazın. Eđer gün haftaiçi günlerden biri ise, *get to work*, deđilse *go play* yazsın.
2. */etc/passwd* dosyasından bütün kullanıcıların gerçek adlarını alan, ve daha sonra kayıt adını (ilk sütun) gerçek adla yerlerini deđiřtirerek, *who* komutunun çıktısına dönüřtüren bir program yazın. (ipucu: anahtarın kayıt adı ve deđerin ise gerçek ad olduđu bir karşılıklı tablo oluřturun).bunu hem *terstirnak* içindeki *who* komutuyla hem de *boru* gibi açılmış olanı ile deneyin. Hangisi daha kolaydı?
3. Önceki programı deđiřtirin, böylece çıktı otomatik olarak yazıcıya gitsin(eđer yazıcıya giremezseniz, muhtemelen siz kendiniz posta göderebilirsiniz).
4. Farzedin ki, *mkdir* işlevi bozuldu. *mkdir* kullanmayan bir altyordam yazın, ancak *system* ile */bin/mkdir* çağırısı yapıyor olsun.(Ad içinde boşluk olan klasörlerle çalıştıđından emin olun).
5. İzinleri düzenlemek için *chmod*'u da çalıştıracak şekilde önceki alıřtırmadaki altyordamı genişletin.

Bu bölümde:

- Bir altzinciri bulma
- Bir altzinciri ayırma ve yerleştirme
- `sprintf()`'le veriyi biçimleme
- İleri sıralama
- Transliterasyon
- Alıştırmalar

15

Diğer Veri Biçim Çevirimi

Bir Altzinciri Bulma

Bir altzinciri bulmak onu nerede kaybettiğimize bağlıdır. Eğer daha büyük bir zincirde kaybettiyseniz, şanslısınız, çünkü `index` size yardım edebilir. İşte nasıl bir şey olduğu:

```
$x=index($string,$substring);
```

Perl, ilk karakterin bir tamsayı konumunu dönerek, `string` içinde `substring`'in ilk bulunduğu yeri tespit eder. Dönülen indeks değeri sıfır-tabanlıdır; eğer `substring` `string`'in başındaysa, 0 alırsınız. Eğer bir karakter sonraysa 1 alırsınız, ve bu böylece devam eder. Eğer `substring` bulunmazsa, -1 döner.

Şunlara bir göz atın:

```
$where=index("hello","e"); # $where 1 olur
$person="barney";
$where=index("fred barney",$person); # $where 5 olur
@rockers=("fred","barney");
$where=index(join(" ",@rockers),$person); # aynı şey
```

Aranan her iki zincir de, bir sabit ifade zinciri, bir zincir içeren bir skaler değişken, veya zincir değeri olan bir ifade olabilir. İşte biraz daha örnek:

```
$which=index("a very long string","long"); # $which 7 olur
$which=index("a very long string","lame"); # $which -1 olur
```

Eğer, altzincir bir seferden çok varsa, `index` işlevi en soldakinin konumunu esas alır. Ardılları bulmak için `index`'e bir üçüncü parametre verebilirsiniz. Bu parametre `index` tarafından dönülecek en az değerdir. Seçilen bir konumdan sonra gelen altzinciri bulmanıza izin verir. Şöyledir:

```
$x = index($bigstring,$littlestring,$skip);
```

Bu parametrenin örnekleri:

```
$where = index("hello world","l"); #2 döner (ilk l)
```

```

$where=index("hello world","l",0);#aynı şey
$where=index("hello world","l",1);#hala aynı şey
$where=index("hello world","l",3);#şimdi 3 döner
 #(3 3'ten büyük ya da eşit olan ilk sayıdır)
$where=index("hello world","o",5);#7 döner (ikinci o)
$where=index("hello world","o",8);#-1 döner (8'den sonra yok)

```

Diğer yoldan giderek, en sağdaki konumunu bulmak için, `rindex`'i kullanarak sağdan tarayabilirsiniz. Dönüş değeri, daha önce olduğu gibi, zincirin sol sonuyla altzincirin başı arasındaki karakter sayısıdır, fakat eğer birden fazla kere zincirin içindeyse en soldaki yerine en sağdakinin konumunu alacaksınız. `rindex`, `index` gibi, seçilmiş konuma eşit ya da daha küçük konumunu dönderen bir üçüncü parametre de alır. Elinize ne geçeceğinin bazı örnekleri:

```

$w=rindex("hello world","he"); #$w 0 olur
$w=rindex("hello world","l"); #$w 9 olur (en sağdaki l)
$w=rindex("hello world","o"); #$w 7 olur
$w=rindex("hello world"," o"); #$w şimdi 4 olur
$w=rindex("hello world","xx"); #$w -1 olur (yok)
$w=rindex("hello world","o",6); #$w 4 olur (6'dan önceki ilk)
$w=rindex("hello world","o",3); #$w -1 olur (3'ten önce yok)

```

Bir Altzinciri Ayırlamak ve Yerleştirmek

Bir zincirin bir parçasının alınışı, dikkatli kurallı ifade uygulamalarıyla yapılabilir, fakat eğer parçanın hep bilinen bir konumunda ise, bu verimsiz olur. Bunun yerine `substr`'i kullanmalısınız. Bu işlev üç argüman alır: bir zincir değeri, bir başlangıç konumu (`index`'te olduğu gibi ölçülür), ve bir uzunluk, şunun gibi:

```
$s=substr($string,$start,$length);
```

Başlama konumu `index` gibi çalışır: ilk karakterin adresi sıfırdır, ikinci karakterinki birdir, vb. Uzunluk, o noktadaki yakalanacak karakter sayısıdır: sıfır uzunluk hiç karakter demektir, bir ilk karakteri al demektir, iki ilk karakter, vb. (Zincirin sonunda durur, eğer aşan miktarda isterseniz, sorun olmaz.) Şöyle görünür:

```

$hello="hello world";
$grab=substr($hello,3,2); #grab "lo" olur
$grab=substr($hello,7,100);  #Sona 7, ya da "world!"

```

Küçük tamsayı üsler için bir "on üssü" işleci bile yaratabilirsiniz, şöyle:

```
$big=substr("10000000000",0,$power+1); #10**$power
```

Eğer karakter sayısı sıfırsa, boş bir zincir dönülür. Eğer başlama ya da son konum sıfırdan küçükse, konum zincirin sonundan o sayıda karakter olarak sayılır. O halde, başlama için `-1` ve uzunluk için `1` (ya

da daha fazla) verilirse son karakter elde edilir. Benzer şekilde, başlama konumu için -2, şunun gibi, sondan-ikinci karakterden başlar:

```
$stuff=substr("a very long string",-3,3); #son üç karakter
$stuff=substr("a very long string",-3,1); #"i" harfi
```

Eğer başlama konumu (zincirin uzunluğundan büyük bir çok büyük negatif sayı) zincirin başlangıcından önceyse, zincirin başlangıcı başlangıç noktasıdır (başlangıç konumu için 0 kullanmışsınız gibi). Eğer başlama konumu büyük bir pozitif sayıysa, daima boş zincir dönülür. Diğer bir deyişle, hatadan başka ne beklerseniz, muhtemelen beklediğinizi yapar.

Uzunluğu vermemek, sanki bu argüman için büyük bir sayı vermekle aynıdır. – seçilen konumdan zincirin sonuna kadar herşeyi alarak.*

substr'in ilk argümanı skaler bir değişkense (başka bir deyişle, atama tümcesinin solunda yer alabilir), substr ifadesinin kendisi atama tümcesinin solunda yer alabilir. Bu, eğer C dünyasından geliyorsanız, garip görünebilir, fakat eğer bazı BASIC sürümleriyle çalıştıysanız, son derece normal gelir.

Bu atamanın sonucu olarak değişen şey, dönülecek zincir kısmının substr'i ifadenin sağında kullanmasıdır. Başka bir deyişle, substr(\$var,3,2), (3'ten başlayıp 2 sayarak) dördüncü ve beşinci karakterleri döner, o halde, buna atamak \$var'daki o iki karakteri şunun gibi değiştirir:

```
$hw="hello world";
substr($hw,0,5)="howdy"; # $hw şimdi "howdy world" tür
```

Yerleştirme zincirinin uzunluğu (substr'e atanan şey), örnekte olduğu gibi, yerleştirdiği metinle aynı olmak zorunda değildir. Zincir otomatik olarak, metne yer vermek için, uzayıp kısalacaktır. İşte, kısaldığına bir örnek:

```
substr($hw,0,5)="hi"; # $hw şimdi "hi world" tür
```

ve uzayana bir örnek:

```
substr($hw,-6,5)="nationwide news"; # "world" ü yerleştirir
```

Bu uzama ve kısalma epey etkilidir, eşit uzunlukta bir zincirle zinciri yerleştirmek daha hızlı olmasına rağmen, takmadan istediğiniz gibi kullanabilirsiniz.

sprintf() 'le Veri Biçimlemek

printf işlevi bir değerler listesi alıp kontrollü şekilde değerleri gösteren bir çıktı satırı basmak için bazen kolaydır. sprintf işlevi argüman olarak printf'e denktir, fakat tek bir zincirmiş gibi printf tarafından basılanı döner.(Zincir printf'i olarak düşünün). Örneğin, \$y'nin beş hanelik sıfır doldurulmuş değerinin takip ettiği bir X harfinden oluşan bir zincir yaratmak için:

```
$result=sprintf("X%05d", $y);
```

yazarız.

`sprintf`'in gerektirdiği argümanların bir tanımı için *Programming Perl*'ün Bölüm 3'ündeki `sprintf`'i, ve `printf(3)` el sayfasını görün.

Gelişkin Sıralama

Daha önceden, hazır `sort` işleviyle (zincirleri yaptığımız gibi) bir listeyi alıp artan ASCII sırasında dizmeyi öğrendiniz. Eğer bir artan ASCII sıralaması değil de, sayısal sıralama gibi başka bir şey isteseydiniz, ne yapmanız gerekirdi? Perl'ün bu işi yapmak için araçları vardır. Gerçekten de, Perl'ün `sort`'unun tamamen genel ve her iyi-tanımlı sıralamaya muktedir olduğunu göreceksiniz.

Değişik bir rengin sıralamasını tanımlamak için, sadece iki elemanın karşılaştırılmasını tarif eden bir karşılaştırma rutinini tanımlamanız gerekir. Bu neden gereklidir? Hakkında düşünürseniz, sıralama karşılaştırarak nesnelere sıraya sokmaktır. Hepsini birden karşılaştıramayacağınız için, her seferde ikisini karşılaştırmaya ihtiyaç duyarsınız, sonunda tüm güruhu bir satıra sokmak için her bir çiftin sırası hakkında bulduğunuzu kullanarak.

Karşılaştırma rutini sıradan bir altyordam olarak tanımlanır. Bu yordam her seferinde dizilecek listenin iki elemanını geçirerek, tekrar tekrar çağrılacaktır. Rutin, ilk değer ikinciye küçük mü, eşit mi, yoksa büyük mü olduğunu belirleyip bir kodlanmış değer dönecektir (bu şimdi tarif edilecektir). Bu işlem liste dizili oluncaya kadar tekrarlanacaktır.

Biraz hızdan kazanmak için, iki değer dizinde değil, `$a` ve `$b` program-çaplı değişkenlerinin değerleri olarak geçirilecektir. (Üzülmeyin, `$a`, ve `$b`'nin değerleri emniyettedir) `$a` `$b`'den küçükse negatif, eşitse sıfır, büyükse pozitif bir değer dönmelidir. Şimdi hatırlayın, küçüktür sizin küçüktür manasına göre: bir zincirin üçüncü karakterine göre, ve hatta geçirilen değerleri anahtarlar olarak kullanarak bir karşılıklı tablonun değerlerine göre bir sayısal karşılaştırma olabilirdi. Bu, gerçekten çok esnek.

İşte sayısal sırada dizen bir karşılaştırma yordamının örneği:

```
sub by_number{
 if ($a<$b){
 return -1;
 }
 elsif ($a==$b){
 return 0;
 }
 elsif ($a>$b){
 return 1;
 }
}
```

`by_name` ismini not edin. Bu altyordamın adı hakkında özel bir şey yoktur, fakat birazdan neden `by_` ile başlayan isimleri seçtiğimizi göreceksiniz.

Bu yordamı bir gözden geçirelim. Eğer \$a'nın değeri (bu durumda sayısal olarak) \$b'den küçükse, -1 değeri döneriz. Eğer değerler sayısal olarak eşitse, bir sıfır, değilse 1 alırız. O halde, bir dizme karşılaştırma rutini için bizim belirtimimize göre, bu çalışmalıdır.

Bunu nasıl kullanırız? Sıradaki listeyi dizmeyi deneyelim:

```
@somelist=(1,2,4,8,16,32,64,128,256);
```

Eğer liste üzerinde hiçbir süslemesi olmayan sıradan `sort`'u kullansaydık, sanki bunlar zincirmiş gibi, sayıları ASCII sırasında alırdık, şunun gibi:

```
@wronglist=sort @somelist;
```

```
#@wronglist şimdi (1,128,16,2,256,32,4,64,8)'dir
```

Elbette sayısal değil. Evet, yeni tanımlanmış karşılaştırma yordamını `sort`'a verelim. Karşılaştırma rutininin adı `sort` anahtar kelimesinin hemen ardından gelir. Şunun gibi:

```
@rightlist=sort by_number @wronglist;
```

```
#@rightlist şimdi (1,2,4,8,16,32,64,128,256)'dır
```

Bu, ustalığı yapar. `sort`'u "sort by number" şeklinde yanında bulunan dizme yordamıyla insani bir biçimde okuyabildiğimizi not edin. Bu rutini neden `by_` önekiyle yaptığımızı açıklar.

Bu şekilde üç-yollu `-1,0,1` değerli sayısal karşılaştırma tabanlı o kadar sıkça karşılaşılar ki, Perl bunu bir çırpıda yapmak için özel bir işlece sahiptir. Genellikle uzay gemisi işleci olarak adlandırılır, `<=>`.

Uzay gemisi işlecini kullanarak, dizme altyordamınız:

```
sub by_number{
 $a <=> $b;
}
```

şekline dönüşür.

İki değişken arasındaki uzay gemisini not edin. Evet, üç-karakterli bir işleçtir. Uzay gemisi bir önceki rutinde `if/elsif` zincirinin döndüğü değerlerin aynısını döner. Şimdi olabileceği kadar kısadır, fakat dizme rutininin adını satırda tüm dizme rutiniyle değiştirerek, dizme rutininin çağrılmasını daha da kısaltabilir. Şöyle:

```
@rightlist=sort {$a<=>$b}@wronglist;
```

Bazıları bunun okunabilirliği düşürdüğünü düşünebilir. Yanılıyorlar. Başkaları tanım için başka yere gitme ihtiyacını ortadan kaldırdığını iddia eder. Perl aldırılmaz. Bizim şahsi kuralımız, tek bir satıra sığmıyorsa, veya bir kereden fazla kullanıyorsak altyordamlaştırmaktır.

Sayısal karşılaştırma yapan uzay gemisi işlecinin `cmp` adlı kendine karşılık gelen bir zincir işleci vardır. `cmp` işleci iki argümanının görelî zincir karşılaştırmalarına bağlı olarak üç değerden birini döner. O halde, öndeğer dizme sırasını yazmanın bir başka yolu:

```
@result=sort{$a cmp $b}@somelist;
```


Eğer Perl hakkında bir kitap yazmıyorsanız, bu tam altyordamı nuhtemelen hiç yazmayacaksınız (hazır öndeğer dizmeyi mimikleyen). Ama `cmp` işlecinin ardarda sıralanan nesnelere yapmakta kullanımı vardır. Örneğin, sayısal olarak eşit değillerse, ki bu durumda ASCII zincir sırası kullanılmalıdır, sayısal olarak sıraya dizersiniz (Öndeğer olarak, sıfır olan iki değeri karşılaştırırken sayısal sıralama olmadığından yukarıdaki `by_number` rutini herhangi bir rastgele sıraya sayısal olmayan zincirleri yapıştırır) İşte "sayısal, sayısal olarak eşit değillerse, zincir" demenin yolu:

```
sub by_mostly_numeric{
 ($a <=> $b) || ($a cmp $b);
}
```

Bu nasıl çalışır? Eğer uzay gemisinin sonucu `-1` veya `1` ise, ifadenin geri kalanı atlanır, ve `-1` veya `1` dönülür. Eğer uzay gemisi `0` olursa, `cmp` işleci sırayı alır, ve zincirlerin değerine göre sıralayıcı uygun değeri döner.

Karşılaştırılan değerlerin geçirilen değerler olması şart değildir. Örneğin, diyelim ki anahtarları giriş adları değerleri kullanıcıların gerçek adları olan bir karşılıklı tablonuz var diyelim. Farzedin ki, gerçek adların sırasında dizili bir giriş adı-gerçek ad kartı basmak istiyorsunuz. Bunu nasıl yaparsınız?

Aslında, bu epey kolaydır. `%names` dizisinde değerlerimizin olduğunu farzedelim. Giriş isimleri böylece `keys(%names)` listesiyle belirtilir. Sonunda bulmak istediğimiz şey, giriş isimlerinin ilgili değerle dizilmiş bir listesidir, o halde, her bir özel anahtar `$a` için, `$names{$a}`'daki isimlere bakmaya ve bunun üstünde dizmeye ihtiyaç duyuyoruz. Bu şekilde düşünürseniz, neredeyse kod kendi kendini yazar:

```
@sortedkeys=sort by_names keys(%names);
sub by_names{
 return $names{$a} cmp $names{$b};
}
foreach (@sortedkeys){
 print "$_ has a real name of $names{$_}\n";
}
```

Buna geri düşen bir karşılaştırma da eklemeliyiz. İki kullanıcının gerçek isimlerinin denk olduğunu farzedelim. `sort` yordamının garip doğası yüzünden, ilk seferde bir değeri diğerinin önüne alabilir, gelecek sefere değerleri ters sırada alabiliriz. Bu rapor için bir karşılaştırma programı beslemekte kullanılacaksa, kötü olabilir, o halde böyle şeylerden kaçınmak için çok çaba sarfedin. `cmp` işleciyle, bu kolaydır:

```
sub by_names{
 ($names{$a} cmp $names{$b}) || ($a cmp $b);
}
```

Eğer gerçek isimler aynıysa, bunun yerine, giriş ismi üstünde dizersiz. Giriş isimlerinin tek olması garanti olduğundan (hepsinden sonra, bu karşılıklı tablonun anahtarlarıdır, ve aynı iki anahtar yoktur) tek ve

tekrarlayan bir sırayı garanti edebiliriz. Gündüz sırasında iyi savunan program yapmak, neden güvenlik alarmlarının çaldığını merak ederek bir sistem danışmanından gecenin geçinde yapılan bir çağrıdan daha iyidir.

Transliterasyon

Bir zinciri alıp, bir karakterin her seferini bir başka karakterle yerleştirmek istediğinizde, veya bir karakterin her seferini silmek istediğinizde, bunları şimdiden dikkatlice tasarlanmış `s///` komutlarıyla yapabilirsiniz. Fakat farzedin ki, tüm a'ları b'ye ve tüm b'leri a'ya çevirmek zorunda olsanız, ne yaparsınız? Bunu iki `s///` komutuyla yapamazsınız, çünkü ikincisi ilkinin yaptığı değişikliği geri alır.

UNIX kabuğundan, yalnız, böyle bir veri çevrimi kolaydır: `tr(1)` komutuyla.

```
tr ab ba <indata >outdata
```

(Eğer `tr` komutu hakkında hiçbirşey bilmiyorsanız, lütfen `tr(1)` el sayfasına bakınız; ustalık çantanız için kullanışlı bir araçtır) Benzer şekilde, Perl aynı şekilde çalışan `tr` işleci sağlar:

```
tr /ab/ba/;
```

`tr` işleci iki argüman alır; bir eski zincir ve bir yeni zincir. Bu argümanlar `s///`'nün argümanları gibi çalışır; başka bir deyişle, `tr` kelimesinden hemen sonra gelen iki argümanı ayıran ve bitiren bir ayırıcı vardır(bu durumda, bir bölü, fakat hemen hemen her karakter olur).

`tr` işlecinin argümanları `tr(1)` komutunun argümanlarına benzer. `tr` işleci `$_` değişkeninin içinde eski zincirin karakterlerine bakarak (tam `s///` gibi), `$_` değişkeninin içeriğini değiştirir. Tüm böyle karakterler yeni zincirde ilgili karakterlerle yerleştirilir. Bazı örnekleri:

```
$_ = "fred and barney";
tr/fb/bf/; #$_ şimdi "bred and farney" 'dir
tr/abcde/ABCDE/;  #$_ şimdi "BrED AnD fArnEy" 'dir
tr/a-z/A-Z/; #$_ şimdi "BRED AND FARNEY" 'dir
```

Bir tireyle ayrılmış iki karakterin nasıl bir aralığı gösterdiğini not edin. Bir gerçek tire istiyorsanız, önüne bir tersbölü koyun.

Yeni zincir eski zincirden daha kısaysa, zincirleri eşit uzunluğa getirinceye kadar yeni zincirin son karakteri gerekli kere tekrar edilir. Şunun gibi:

```
$_="fred and barney";
tr/a-z/x/; #$_ şimdi "xxxx xxx xxxxxxx" 'dir
```

Bu davranışı önlemek için, sil anlamına gelen, bir d'yi `tr///` işlecinin sonuna ekleyin. Bu durumda, son karakter tekrarlanmaz. Yeni zincirde karşılık gelen bir karakteri olmayan eski zincirdeki her bir karakter sadece zincirden çıkarılır.

```
$_="fred and barney";
tr/a-z/ABCDE/d;  #$_ şimdi "ED AD BAE" 'dir
```

e'den sonraki her karakterin yeni zincirde karşılık gelen harf olmadığı için boşlukların nasıl işlenmediğini not edin. `tr` komutunun `-d` seçeneğine benzer.

Yeni liste boş ve `d` seçeneği de yoksa, yeni liste eski listeye aynıdır. Bu, aptalca görünebilir, neden bir `I` l'yla `2` l'yle yerleştirilsin kide olduğu gibi, fakat yararlı birşeyler yapar. `tr///` işlecinin dönüş değeri eski zincirde eşlenen karakter sayısıdır, ve karakterleri kendine çevirerek zincirde o karakter çeşidinin sayısını bulabilirsiniz. Örneğin,

```
$_="fred and barney";
$count=tr/a-z//; #$_ değişmez, count 13 olur
$count2=tr/a-z/A-Z//;  #$_ büyük harfe dönüşür, count2 13 olur
```

Eğer bir `c` sona eklerseniz (`d`'yi sona eklemek gibi), eski zinciri tüm 256 karaktere göre tümlemek anlamına gelir. Eski zincirde listelediğiniz her bir karakter tüm mümkün karakter kümesini kaldırır; en düşükten en yükseğe doğru alınarak, geri kalan karakterler sonuç zincirini oluşturur. O halde, zincirimizdeki harf olmayan karakterleri saymanın ya da değiştirmenin bir yolu:

```
$_ = "fred and barney";
$count = tr/a-z//c; #$_ değişmez, fakat count 2 olur
tr/a-z/_/c; #$_ "fred_and_barney" 'dir (harf olmayanlar=>_)
tr/a-z//cd; #$_ şimdi "fredandbarney" 'dir (harf-
 #olmayanları sil)
```

Seçeneklerin çaprazlanabileceğini not edin, (harf listesi harf-olmayanların listesi haline gelir) kümeyi ilkin tümlediğimiz ve bu kümedeki her bir karakteri silmek için `d` seçeneğini kullandığımız son örnekte gösterildiği gibi.

`tr`'in son seçeneği `s`'tir. `s` aynı çevrilen harfin çoklu-ardıl tanelerini tek bir taneye sıkıştırır. Örnek olarak, şuna bakın:

```
$_="aaabbbcccdefghi";
tr/defghi/abcd/s; #$_ şimdi "aaabbbcccabcd" 'dir
```

`def`'nin `abc`, ve `ghi`'nin (`s` seçeneksiz olarak `ddd` olacaktı) tek bir `d` haline dönüştüğünü not edin. Zincirin ilk kısmındaki tekrarlayan harflerin sıkıştırılmadığını da not edin. Çünkü çeviriden çıkan değillerdir. İşte biraz daha örnek:

```
$_ = "fred and barney, wilma and betty";
tr/a-z/X/s; #$_ şimdi "X X X, X X X" 'tir
$_="fred and barney, wilma and betty";
tr/a-z/_/cs; #$_ "fred_and_barney_wilma_and_betty" 'dir
```

İlk örnekte, her bir kelime (ardıl harfleri) tek bir harf `X`'e sıkıştırılır. İkinci örnekte, harf-olmayanların ardıl tüm sıraları tek bir altçizgi haline gelir.

`s///` gibi `tr` işleci de `=~` işlecini kullanarak `$_` 'den başka bir zincire de hedeflenebilir:

```
$names = "fred and barney";
```

```
$names =~ tr/aeiou/X/; # $names şimdi "frXd Xnd bXrnXy" 'dir
```

*Bu, sadece tek harfler için çalışır. Zincirleri saymak için, kalıp eşlemeye /g seçeneğini kullanın:

```
while (/pattern/g){  
 $count++;  
}
```

Alıştırmalar

Cevaplar için Ek A'ya bakın.

1. Bir kütükismi listesi okuyup, baş ve sonuna ayıran bir program yazınız. (Son bölüye kadar herşey baş, son bölüden sonra herşey sondur) Bunu */fred, barney* ve *fred/barney* gibi şeylerle deneyiniz. Sonuçlar bir anlam ifade ediyor mu?
2. Farklı satırlarda sayıları okuyup, sayısal olarak sıralayıp, sağa-yaslı sütunlarda sonucu basan bir program yazınız. (İpucu: Sağa-yaslı kolonlarda basmanın biçimi `%20g` gibi bir şeydir.)
3. Gerçek adlarını ve */etc/passwd* kütüğündeki kullanıcıların giriş adlarını kullanıcı soyadlarına göre sıralanmış olarak basan bir program yazınız. Çözümünüz iki kişi aynı soyada sahipse çalışıyor mu?
4. Her satırda bir cümleden oluşan bir kütük yaratın. Cümlenin ilk harfini büyük, geri kalanını küçük harfe çeviren bir program yazınız. (İlk karakter bir harf olmayınca da çalışıyor mu? Bunu satırbaşına bir cümle şartı olmasaydı nasıl yapardınız?)

16

Sistem Veritabanı Erişimi

Bu bölümde:

- Şifre ve grup bilgisini almak
- İkilik veriyi paketlemek ve açmak
- Ağ bilgisi almak
- Alıştırmalar

Şifre ve Grup Bilgisini Almak

UNIX sisteminin kullanıcı adı ve ID'si hakkında tuttuğu bilgi adilane olarak umumdur. Gerçekten de şifrelenmemiş şifreniz dışında herşey */etc/passwd* kütüğünü taramak isteyen her program tarafından dikkatle okunmaya erişilebilirdir. Bu kütük şunun gibi görünen, *passwd(5)*'te tanımlanmış özel bir biçime sahiptir:

```
name:passwd:uid:gid:gcoss:dir:shell
```

Alanlar aşağıdaki gibi tanımlanmıştır:

name

Kullanıcının giriş ismi

passwd

Şifrelenmiş şifre, veya gölge şifre kütüğü kullanıyorsa basit bir şey.

uid

Kullanıcı ID numarası (*root* için sıfır, normal kullanıcılar için sıfır olmayan bir şey)

gid

Öndeğer giriş grubu (grup 0 özel haklara sahip olabilir, fakat bu şart değildir)

gcoss

Tipik olarak, virgül veya bazı başka bilgiyle takip edilen kullanıcının tam adını içeren GCOS alanı

dir

Ev dizin (argümentsiz olarak *cd* yazınca gittiğiniz yer ve “nokta-kütükler”inizin çoğunun tutulduğu

yer)

shell

Giriş kabuğunuz, tipik olarak */bin/sh* veya */bin/csh* (veya çilginsanız, */usr/bin/perl* bile olabilir)

Şifre kütüğünün tipik bir parçası şöyle görünür:

```
fred:*:123:15:Fred Flintstone,,,:/home/fred:/bin/csh
```

```
barney:*:125:15:Barney Rubble,,,:/home/barney:/bin/csh
```

Şimdi, özel-amaçlı yordamlara gerek kalmadan, Perl bu satırı gramerce ayrıştırmak için yeterince araca sahiptir (örneğin, `split`'i kullanarak). Fakat UNIX programlama kütüphanesinin özel rutin kümesi vardır: `getpwent(3)`, `getpwuid(3)`, `getpwnam(3)`, vs. Bu rutinler aynı isim ve benzer dönüş değerleriyle Perl'de vardır.

Örneğin, `getpwnam` rutini Perl'ün `getpwnam` işlevidir. Tek argüman (`fred` veya `barney` gibi) bir kullanıcı ismidir, ve dönüş değeri de aşağıdaki verilenlerle bir listeye ayrılan `/etc/passwd` satırındadır:

```
($name, $passwd, $uid, $gid, $quota, $comment,  
$gcos, $dir, $shell)
```

Şifre kütüğünde olduğundan, birkaç daha fazla değer olduğunu not edin. Gördüğümüz her UNIX sistemi için, `$quota` alanı boştur, ve `$comment` ve `$gcos` alanının ikisi de GCOS alanını içerir. O halde iyi yaşlı `fred` için,

```
getpwuid(123)  
getpwnam("fred")
```

çağrılarında her biri için

```
("fred", "*", 123, 15, "", "Fred Flintstone,,,",  
"Fred Flintstone,,,", "/home/fred", " /bin/csh")
```

elde edersiniz.

`getpwuid`'nin UID numarasını, `getpwnam`'in giriş adını parametre olarak aldığını not edin.

Skaler bir bağlamda çağrıldıklarında `getpwnam` ve `getpwuid`'nin bir dönüş değeri vardır. Her biri bulmasını istediğiniz değeri döner. Örneğin:

```
$idnum = getpwuid("daemon");  
$login = getpwnam(25);
```

Daha önce gördüğümüz liste işlemlerini kullanarak muhtemelen bunları ayrı ayrı toplamak isteyeceksinizdir. Bunun bir yolu liste dilimini kullanarak bir parçayı bölmektir, `fred`'in ev dizinini şunu kullanarak elde etmek gibi:

```
($fred_home) = (getpwnam ("fred"))[7];#Fred'in evini koy
```

Tüm şifre kütüğünü nasıl tararsınız? Bunun için şöyle bir şey yapabiliriniz:

```
for($id=0; $id<=10_000; $id++) {  
 @stuff=getpwuid $id;  
 ### tavsiye edilmez  
}
```

Ama bu, muhtemelen yanlış yol olacaktır. Bunu yapmanın birden çok yolu olması, tüm yolların eşit verim ve başarıma sahip olması demek değildir.

getpwuid ve getpwnam işlevlerini *rastgele erişim* tarzı olarak düşünebilirsiniz; anahtarla özel bir kaydı kaparlar, öyleyse başlangıç için bir anahtarınız olması gerekir. Şifre kütüğüne erişmenin bir başka yolu sıralı erişimdir – her kaydı her seferde bir tane almak.

Şifre kütüğüne sıralı erişim işlevleri: setpwent, getpwent, ve endpwent'tir. Birlikte bu üç işlev şifre kütüğündeki tüm değerlerden bir sıralı geçiş yaparlar. setpwent işlevi taramayı başlangıçta başlatır. İşlenecek veri kalmadığında getpwent boş bir liste döner. Son olarak endpwent tarayıcı tarafından kullanılan kaynakları serbest bırakır; bu programdan çıkışta da otomatik olarak yapılır.

Bu tanım bir örnek gerekiyor, işte bir örnek:

```
setpwent(); #taramayı başlat
while(@list=getpwent()){ #gelecek kayda eriş
 ($login,$home)=@list[0,7]; #ev dizinini ve giriş ismini al
 print "Home directory for $login is $home!\n";
 #bunu yaz
}
endpwent(); #hepsi tamam
```

Bu örnek, şifre kütüğündeki herkesin ev dizinini gösterir. Farzedin ki, ev dizini alanında alfabetik sıraya dizmek istediniz. Geçen bölümde sort'u öğrenmiştik, o zaman kullanalım:

```
setpwent(); #taramayı başlat
while (@list = getpwent()){ #sıradaki kaydı al
 ($login, $home)=@list[0,7]; #giriş adını ve ev dizinini al
 $home{$login}=$home; #bir yere kaydet
}
endpwent();
@keys = sort{$home{$a} cmp $home{$b}} keys %home;
foreach $login (@keys){ #dizili adları adımla
 print "home of $login is $home{$login}\n";
}
```

Bu program parçası, bir parça uzunken, şifre kütüğünü tarama hakkında önemli bir noktayı göstermektedir; ilgili veriyi tercihinize bağlı veri yapılarında tutabilirsiniz. Örneğin, ilk kısmı anahtarın giriş ismi ve değerini bu isim için ev dizini olduğu bir karşılıklı tabloyu yaratarak tüm şifre kütüğünü tarar. sort satırı karşılıklı tablonun anahtarlarını alır ve bunları zincir değerlerine göre sıraya dizer. Son döngü değerleri basarak, dizilmiş anahtarları adımlar.

Genel olarak, birkaç değere bakarken rastgele erişim rutinlerini (getpwuid ve getpwnam işlevlerini) kullanmalısınız. Birkaç değerden daha çok değer için, veya bir tam arama için, genellikle sıralı erişim geçişi yapmak (setpwent, getpwent, ve endpwent'i kullanarak) ve aranan değerleri bir karşılıklı tabloya ayırmak daha kolaydır.*

`/etc/group` kütüğü benzer bir şekilde erişilir. Sıralı erişim `setgrent`, `getgrent`, ve `endgrent` çağrılarıyla sağlanır. `getgrent` çağrısı şu tarzda değerleri döner:

```
( $name, $passwd, $gid, $members )
```

Bu dört değer kabaca `/etc/group` kütüğünün dört alanına karşılık gelir, o halde ayrıntılar için bu kütük biçimi hakkında el sayfalarındaki tanımlara bir göz atın. Karşılık gelen rastgele erişim işlevleri `getgrid` (grup ID'siyle) `getgrnam` (grup ismiyle)dir.

* Eğer büyük bir NIS haritasına sahip bir bölgedeyseniz, başarım sebeplerinden dolayı şifre kütüğünü muhtemelen böyle bir yolla önışleme tabii tutmak istemeyeceksinizdir.

İkilik Verinin Paketlenmesi ve Açılması

Şifre ve grup bilgisi metin biçiminde güzelce sunulmaktadır. Diğer sistem veritabanları doğal olarak başka biçimlerde sunulmuşlardır. Örneğin, bir arabirimin IP adresi içerde dört-baytlık bir sayı olarak yönetilir. Genellikle, noktayla ayrılmış dört tamsayıdan oluşan metin biçimiyle şifrelenirken, bu şifreleme ve açma aynı zamanda bir insan veriyi yorumlamıyorsa boş çabadır.

Bu yüzden, Perl'deki IP adresini alan ya da dönen ağ rutinleri bellekte her bir sıralı bayt için tek karakter içeren dört-baytlık zincir kullanırlar. `chr` ve `ord`'u kullanarak (burda verilmemişlerdir) böyle bir bayt zincirini yapmak ve yorumlamak epeyce kolayken, Perl daha zor yapılara eşit olarak uygulanabilecek bir kısa yol sağlar.

Bir biçim kontrol zinciri ve bir değerler listesi alıp, bu değerlerden tek bir zincir yaratan `pack` işlevi `sprintf` gibi çalışır. Nasılsa, `pack` biçim zinciri ikilik veri yapısı yaratarak ileri doğru işlenir. Örneğin, dört küçük tamsayıyı nasıl alıp, bileşik bir zincirde ardışık işaretsiz baytlar olarak nasıl paketleneceği aşağıdadır:

```
$buf = pack("CCCC", 140, 186, 65, 25);
```

Burda `pack` biçim zinciri dört C'den oluşmaktadır. Her C sıradaki listeden alınmış ayrı bir değeri temsil eder (`sprintf`'te % alanının yaptığına benzer.) C biçimi (Perl el sayfalarına göre, gönderim kartı, *Programming Perl* HTML kütükleri, veya hatta *Perl: The Motion Picture*) işaretsiz karakter değerinden hesaplanmış (bir küçük tamsayı) tek bir bayta gönderim yapar. `$buf`'ta değerini bulan zincir bir dört-karakterlik zincirdir – her bir karakter dört değer 140, 186, 65, ve 25'ten bir bayt olarak.

Benzer şekilde, `l` biçimi bir işaretli uzun değer üretir. Birçok makinede, bu biçimin makine-bağımlı olmasına rağmen, bu dört-baytlık bir sayıdır. Bir dört-baytlık “uzun” makinede,

```
$buf = pack("l", 0x41424344);
```

tümcesi makinenin küçük-endian mı büyük-endian mı olduğuna bağlı olarak ya ABCD veya DCBA olarak saklanır (veya makine ASCII'de konuşmuyorsa tamamen değişik bir şey). Bu bir değeri dört karaktere paketlediğimizden (uzun tamsayının uzunluğu) husule gelir, ve bu tek değer de alfabenin ilk dört harfinin ASCII değeri olduğundan böyledir. Benzer şekilde,


```
$buf=pack("l1", 0x41424344, 0x45464748);
```

tekrar makinenin küçük ya da büyük-endian olduğuna bağlı olarak DCBAHGFE veya ABCDEFGH'den oluşan sekiz-baytlık zincir yaratır.

Çeşitli `pack` biçimlerinin tam listesi referans dokümantasyonunda verilmiştir (*perlfunc(1)*, veya *Programming Perl*). Burda bazı örneklerle karşılaşacaksınız, ama hepsini listelemeyeceğiz.

Eğer sekiz-baytlık bir zincir size verilse, ve bunun gerçekten iki uzun (dört-bayt) işaretli değer belk görünüşü olduğu söylene ne yapardınız? Bunu nasıl yorumlardınız? Evet, `pack`'ın tersi `unpack`'a ihtiyacınız olurdu. Bu işlev (genelde `pack`'a vereceğinize denk) bir kontrol zinciri ve bir veri zincirini alır, ve veri zincirinde tanımlanan bellek görünüşünü oluşturan bir değerler listesini döner. Örneğin, o zinciri ayıralım:

```
($val1, $val2)=unpack("l1", "ABCDEFGH");
```

Bu (büyük-endianlığa bağlı olarak) `$val1` için `0x41424344` gibi veya muhtemelen `0x44434241` gibi bir şeyi bize geri verir. Gerçekten, geri gelen değerlerle makinenin küçük-endian mı büyük-endian mı olduğunu tespit edebiliriz.

Biçim kontrol zincirinde aralandırıcılar gözardı edilir, ve okunabilirlik için serbestçe kullanılabilir. Biçim kontrol zincirindeki bir sayı genellikle önceki belirtimi o sayıda tekrarlar. Örneğin, `CCCC C4` veya `C2C2` olarak anlamında bir değişiklik olmadan yazılabilir. (Belirtimlerin birkaçı kendi bölümü olarak arda eklenen bir sayı alır, ve böylece bunun gibi çarpılamaz.)

Bir biçim karakteri, biçim karakterini listenin geri kalanını veya ikilik görüntü zincirinin geri kalanını (paketleme veya açma yapmaya bağlı olarak) tamamen yutması için yeterince kere tekrarlayan bir * tarafından izlenebilir. O halde, dört işaretli karakteri bir zincire paketlemek için bir başka yol:

```
$buf = pack("C*", 140, 186, 65, 25);
```

Buradaki dört değer bir biçim belirtimi tarafından yutulur. Eğer "mümkün olduğu kadar işaretli karakterler" tarafından izlenen iki kısa tamsayı isterseniz, şunun gibi bir şey diyebilirsiniz:

```
$buf=pack("s2 C*", 3141, 5926, 5, 3, 5, 8, 9, 7, 9, 3, 2);
```

Burda (muhtemelen dört veya sekiz karakter üreterek) kısalıklar olarak ilk iki değeri alıyoruz, ve (neredeyse kesin olarak, dokuz karakter üreterek) geri kalan dokuzunu da işaretli karakterler olarak alıyoruz.

Öteki yönde giderek, bir çarpı belirtimiyle `unpack` önceden belirlenemeyen uzunlukta bir eleman listesi üretebilir. Örneğin, `C*` ile açmak her bir zincir karakteri için bir liste elemanı (bir sayı) yaratabilir.

Öyleyse,

```
@values = unpack("C*", "hello, world!\n");
```

tümcesi zincirin her bir karakteri için 14 elemanlı bir liste çıkarır.

Ağ Bilgisi Almak

Perl, C'de ağ kodu yazanlara tanıdık gelecek bir şekilde ağ programlamasını destekler. Gerçekten de, ağ erişimi sağlayan Perl işlevlerinin çoğu C'deki karşılıklarıyla aynı isme ve yakın parametrelere sahiptir.

Bu bölümde, ağ programlaması üstünde tam bir ders veremeyiz, ama program parçalarından birine bakıp Perl’de nasıl yapıldığını görelim.

Öğrenmeye ihtiyacınız olan şeylerden biri ada bağlı adres, veya bunun tersidir. C’de bir ağ adını bir ağ adresine çeviren *gethostbyname(3)*’ü kullanırsınız. Daha sonra, programınızdan bir başka yerdeki programa bir bağlantı kurmak için bu adresi kullanırsınız.

Bir yersahibi adını bir adrese çeviren Perl işlevi, C rutiniyle aynı ada ve benzer parametrelere sahiptir, ve şunun gibi görünür:

```
( $name, $aliases, $addrtype, $length, @addrs ) =  
 gethostbyname ( $name ); #gethostbyname’ in jenerik biçimi
```

Bu işlevin parametresi bir yersahibi adıdır, mesela *state.bedrock.com*. Dönüş değeri adla kaç tane adresin bağlı olduğuna bağlı olarak, bir dört ya da daha çok parametre listesidir. Yersahibi adı geçersizse, işlev boş liste döner.

gethostbyname skaler bir bağlamda çağrılırsa, sadece (ilk) adres dönülür.

gethostbyname başarılı olarak tanımlanırsa, *\$name*, eğer girdi ismi bir kısaltmaysa girdi isminden değişik olan meşru isimdir. *\$aliases* yersahibinin onunla da bilindiği bir boşlukla-ayrılmış adların listesidir. *\$addrtype* adresin biçimini gösteren kodlanmış bir değer verir. Bu durumda, *state.bedrock.com* için değer genellikle noktalarla ayrılmış, 256’nın altında dört sayıyla temsil edilen bir IP adresini gösterdiğini varsayabiliriz. *\$length* aslında *@addrs*’in uzunluğuna zaten bakabildiğiniz için fazlalık bir bilgi olan adres sayısını verir.

Fakat dönüş değerinin kullanışlı kısmı *@addrs*’tir. Listenin her bir elemanı iç biçimde saklanan, Perl’de dört karakterlik zincir* olarak görülen ayrı bir IP adresidir. Bu dört-karakterlik zincir tam olarak diğer Perl ağ işlevlerinin aradığı şeydir, kullanıcının görmesi için sonuçları basmak istediğinizi düşünün. Bu durumda, *unpack* işlevinin yardımıyla ve biraz ek iletiyle dönüş değerini insanın okuyabildiği bir biçime çevirmeye ihtiyaç duyarız. İşte *state.bedrock.com*’un IP adreslerinin birini yazan kod:

```
( $addr ) = ( gethostbyname ( "state.bedrock.com" ) ) [ 4 ] ;  
print "Slate’s address is ", join ( ".", unpack ( "C4", $addr ) ), "\n";
```

unpack dört-karakterlik zincirini alır ve dört sayı döner. Bunlar insanın okuyabildiği şekli yaratmak için sayı çiftleri arasında noktayla yapıştırmak için *join*e doğru sırada ortaya çıkar. Basit ağ istemcisi yapmak için Ek C, *Ağ İstemcileri* kısmına bakın.

Alıştırma

Cevap için Ek A’ya bakın.

1. Şifre girişlerinden kullanıcı adlarını gerçek adlarla eşleyen, sonra grup kütüğünde her bir gruba ait gerçek adları listelemek için bu eşlemeyi kullanan bir program yazınız. (Listeniz şifre girişinde

öndeđer grubu olan fakat grup girişinde o aynı grubun açık belirtimi yapılmayan kullanıcıları da içeriyor mu? Eğer içermiyorsa, bunu nasıl yaparsınız?)

Bu bölümde:

- **DBM Veritabanları ve DBM Karşılıklı Tabloları**
- **DBM Karşılıklı Tablolarının Açılması ve Kapanması**
- **Bir DBM Karşılıklı Tablosunun Kullanımı**
- **Sabit-Uzunluklu Rastgele-Erişim Veritabanları**
- **Değişken-Uzunluklu (Metin) Veritabanları**
- **Alıştırmalar**

DBM Veritabanları ve DBM Karşılıklı Tabloları

Çoğu UNIX sistemi DBM adlı bir standart kütüphaneye sahiptir. Bu kütüphane programlara disk kütük çiftlerinde anahtar-değer çiftlerinin bir topluluğunu tutan basit bir veritabanı yönetim kullanımlığını sunar. Bu kütükler veritabanlarını kullanan programların çalıştırılmaları arasında değerleri veritabanında saklar, ve bu programlar yeni değerler ekleyebilir, varolanları güncelleyebilir, veya eski değerleri silebilir.

DBM kütüphanesi epeyce basittir, fakat hal-i hazırda kullanılabilir olarak, bazı sistem programları epeyce ufak tefek ihtiyaçları için bunu kullanmışlardır. Örneğin, *sendmail* (ve türevleri) *aliases* veritabanını (posta adresleri ve alıcılarının eşlemeleri) bir DBM veritabanı olarak tutar. En popüler Usenet haber yazılımı eldekileri ve en son görülen yazıları izlemek için bir DBM veritabanı kullanır. Sun NIS (*née* YP) veritabanı temelleri de DBM biçimiyle tutulmaktadır.

Perl daha akıllıca bir araçla aynı DBM mekanizmasına erişim sağlar: Bir kütüğü açmaya benzeyen bir işlemle bir karşılıklı tablo bir DBM veritabanıyla ilişkilendirilebilir. (DBM dizini adlı) Bu karşılıklı tablo sonradan DBM veritabanına erişmek ve değiştirmek üzere kullanılır. Dizinde yeni bir eleman yaratmak DBM veritabanını anında değiştirir. Ve dahası*.

DBM veritabanında anahtarların ve değerlerin büyüklük, sayısı, ve çeşitleri kısıtlıdır, ve DBM kütüphanesinin hangi uyarlamasını kullanmanıza bağlı olarak bir DBM dizini de aynı kısıtlamalara sahip olabilir. Ayrıntılar için *AnyDBM_File* el sayfasına bakınız. Genelde, anahtarları ve değerleri 1000 keyfi ikilik karakter veya daha azında tutarsanız, muhtemelen başarılı olacaksınız.

* Bu, aslında tam genel *tie* mekanizmasının bir özel kullanımınıdır. Eğer daha esnek bir şey istiyorsanız, *AnyDBM_File(3)*, *DB_File(3)*, ve *perltie(1)* el sayfalarına bir göz atın.

DBM Karşılıklı Tablolarının Açılması ve Kapanması

Bir DBM dizinini bir DBM veritabanıyla ilişkilendirmek için, şunun gibi görünen `dbmopen` işlevini kullanın:

```
dbmopen (%ARRAYNAME, "dbmfilename", $mode);
```

`%ARRAYNAME` parametresi bir Perl karşılıklı tablosudur. (Eğer karşılıklı tablo hal-i hazırda diğer barındırıyorsa, değerler gözardı edilir.) Bu karşılıklı tablo `dbmfilename` adlı, genellikle diskte `dbmfilename.dir` ve `dbmfilename.pag` adlı kütük çiftlerinde tutulan kütüklerle DBM veritabanına bağlanır.

`$mode` parametresi, kütükler yaratılacaksa kütük çiftinin izin bitlerini kontrol eden sayıdır. Sayı tipik olarak sekizlik sistemde belirtilir: genelde kullanılan sayı 0644 kullanıcıya okuma-yazma izni, onun dışındakilere sadece okuma izni verir. Kütükler hal-i hazırda varsa bu parametrenin etkisi yoktur.

Örneğin,

```
dbmopen (%FRED, "mydatabase", 0644); #%FRED'i mydatabase'e aç
```

Bu çağırma, şimdiki dizinde `mydatabase.dir` ve `mydatabase.pag` kütükleriyle `%FRED` karşılıklı tablosunu ilişkilendirir. Eğer kütükler hal-i hazırda yoksa, şimdiki umaskla değiştirilen 0644 kipiyle yaratılır.

`dbmopen`'dan dönüş değeri, tam bir `open` gibi, veritabanı açılabilmiş veya yaratılabilmişse doğru, aksi takdirde yanlıştır. Eğer kütüklerin yaratılmasını istemiyorsanız `$mode`'un değerini `undef` verin.

Örneğin:

```
dbmopen(%A, "/etc/xx", undef) || die "can't open DBM /etc/xx";
```

Bu durumda, eğer `/etc/xx.dir` ve `/etc/xx.pag` kütükleri açılmazsa, kütükleri yaratmaya çalışmak yerine, `dbmopen` çağırısı yanlış döner.

DBM dizini program boyunca açık kalır. Program bittiğinde, ilişki de bitirilir. İlişkiyi `dbmclose` işlevini kullanarak, kütük belirtecini kapatmaya benzer bir yolla kapatabilirsiniz:

```
dbmclose (%A);
```

`close` gibi, `dbmclose` da birşeyler yanlış giderse yanlış döner.

Bir DBM Karşılıklı Tablosunu Kullanmak

Veritabanı bir kez açıldığında, DBM karşılıklı tablosuna erişimler veritabanına gönderimlere eşlenirler. Karşılıklı tabloya bir değer eklemek ve değiştirmek, ilişkili verilerin anında disk kütüklerine yazılmasına neden olur. Örneğin, bir önceki örnekteki `%FRED` bir kez açıldığında veritabanının elemanlarını ekleyebilir, silebilir, veya erişebiliriz, şunun gibi:

```

 $FRED{"fred"}="bedrock"; #bir eleman yarat (veya güncelle)
delete $FRED{"barney"}; #veritabanının bir elemanını kaldır
foreach $key (keys %FRED){ #tüm değerleri adımla
 print "$key has value of $FRED{$key}\n";
}

```

Son döngü tüm disk kütüklerini iki kez taramak zorundadır: bir kez anahtarlara erişmek, ikinci kez de anahtarların değerlerine bakmak için. Eğer DBM karşılıklı tablosunu tarıyorsanız, bir geçiş yapan `each` işlecini kullanmak genellikle disk açısından daha verimlidir:

```

while (($key, $value)=each(%FRED)){
 print "$key has value of $value\n";
}

```

`sendmail` veya NIS'te yazılanlar gibi, sistem DBM veritabanlarına erişiyorsanız, şüphelice yazılmış C programlarının zincirlerinin sonuna bir NUL (`\0`) karakteri eklediğinden haberdar olmalısınız. DBM kütüphane rutinleri bir NUL'a ihtiyaç duymaz (ikilik veriyi bayt sayacıyla işlerler, NUL'la sonu belirlenenlerle değil), ve böylece NUL verinin bir kısmı olarak tutulur. O halde anahtarlarınızın sonuna bir NUL eklemeli ve verinin anlamlı olması için dönüş değerlerinin sonundan NUL'u kaldırmalısınız. Örneğin, `aliases` veritabanında `merlyn`'e bakmak için şöyle bir şey deneyin:

```

dbmopen (%ALI, "/etc/aliases",undef)||die "no aliases?";
$value = $ALI{"merlyn\0"}; #eklenmiş NUL'u not edin
chop($value); #eklenmiş NUL'u kaldır
print "Randal's mail is headed for: $value\n"; #sonucu göster

```

UNIX sürümünüz `/etc` yerine `/usr/lib`'te `aliases` (kısaltmalar) veritabanını tutuyor olabilir. Bunu bulmak için araştırma yapmalısınız. `sendmail`'in yeni uyarlamalarında NUL hatası yoktur.

Sabit-Uzunluklu Rastgele-Erişim Veritabanı

Kalıcı verinin bir başka biçimi kayıt-tabanlı sabit-uzunluklu disk kütüğüdür. Bu tarzda, veri denk uzunluklu kayıtlardan oluşur. Kayıtların numaralandırılması ya önemsizdir ya da bir indeksleme yöntemiyle yapılır.

Örneğin, verinin 40 karakterlik bir ilk ad, bir karakterlik orta başlangıç, 40 karakterlik soyad, ve iki baytlık yaş tamsayısından oluştuğu bir kayıtlar dizimiz olabilir. O halde her bir kayıt 83 bayt uzunluğundadır. Veritabanındaki tüm veriyi okuyor olsaydık, sonuna erişene kadar 83 baytlık bölümleri okurduk. Eğer beşinci kayda ulaşmak isteseydik, dört kere 83 (332 bayt) atlayıp, beşinci kaydı direkt okurduk.

Perl böyle bir disk kütüğü kullanan programları destekler. Bildiklerimize ek birşeyler eklemek gerekir:

1. Bir disk kütüğünü hem okumak hem de yazmak için açmak,
2. Bu kütükte rastgele bir yere erişmek,

3. Gelecek yenisatır yerine veriye uzunlukla erişmek,
4. Sabit-uzunluklu bloklar biçiminde veriyi yazmak.

open işlevi G/Ç yönerge belirtimini almadan önce kütüğün okuma ve yazmaya gerçekten açıldığını gösteren ek bir artı işareti alır. Örneğin:

```
open(A, "+<b"); #b kütüğünü okuma/yazmaya aç (kütük yoksa hata)
open(C, "+>d"); #d kütüğünü yarat, okuma/yazma erişimiyle
open(E, "+>>f"); #f kütüğünü okuma/yazma erişimiyle aç ya da
#yarat
```

Tüm yaptığımızın G/Ç yönergesine bir artı işareti eklemek olduğunu not edin.

Kütüğü bir kez açtığımızda, içinde dolaşmaya ihtiyaç duyarız. Bunu, *fseek(3)* kütüphane rutiniyle üç aynı parametreyi alan, *seek* işleviyle yaparız. İlk parametre bir kütük belirtecidir; ikinci parametre üçüncü parametreyle beraber yorumlanan bir ofset belirtir. Genellikle, ikinci parametrenin kütükten okumak veya yazmak için yeni bir mutlak konum seçmesi için, üçüncü parametrenin sıfır olmasını istersiniz. Örneğin, NAMES kütük belirtecinde beşinci kayda erişmek için (yukarıda tanımlandığı gibi):

```
seek(NAMES, 4*83, 0);
```

yazabilirsiniz.

Kütük işaretçisi bir kez yeniden konumlandırıldığında, gelecek girdi veya çıktı oradan başlayacaktır. Çıktı için *print*'i kullanın, ama verinin uzunluğunun doğruluğundan emin olun. Doğru uzunluk için, *pack* işlevini kullanabiliriz:

```
print NAMES pack("A40 A A40 s", $first, $middle, $last, $age);
```

pack belirticisi *\$first*'e 40, *\$middle*'a bir, *\$last*'a 40 daha, ve *\$age*'e bir kısa (iki bayt) verir. Bu 83 bayt uzunluğunda olmalıdır, ve şimdiki kütük konumuna yazılacaktır.

Son olarak, belirli bir kayda erişmeye ihtiyaç duyarız. *<NAMES>* yapısı şimdiki konumdan gelecek yenisatıra kadar tüm veriyi dönmesine rağmen, bu doğru olmaz; veri 83 baytlık adımlarla kaydedilmiş sayılmaktadır, ve muhtemelen tam orada da bir yenisatır olmayacaktır. Bunun yerine, UNIX sistem çağrısı karşılığı gibi görünen ve çalışan *read* işlevini kullanırız:

```
$count = read(NAMES, $buf, 83);
```

read'in ilk parametresi kütük belirtecidir. İkinci parametre okunan veriyi tutacak skaler bir değişkendir. Üçüncü parametre okunacak bayt sayısını verir. *read*'den dönüş değeri kütük belirteci açılmamış veya kütük sonuna çok yakın değilseniz tipik olarak istenen bayt sayısı ile aynı olan gerçekten okunmuş bayt sayısıdır.

83 baytlık veriyi bir kez elde edince *unpack* işleviyle bileşenlerine ayırın:

```
($first, $middle, $last, $age)=unpack("A40 A A40 s", $buf);
```

pack ve unpack biçim zincirlerinin aynı olduğunu kaydedin. Çoğu program her seferinde 83 sayısını vermek yerine programda erken biryerlerde bir değişikende bu zinciri tutup, ve hatta pack'ı kullanarak kayıtların uzunluğunu hesaplar:

```
$names = "A40 A A40 s";
```

```
$names_length=length(pack($names)); #muhtemelen 83
```

Değişken-Uzunluklu (Metin) Veritabanları

Birçok UNIX sistem veritabanı (ve kullanıcı veritabanlarının çok azı), satırda bir kayıtle, insanca okunabilen metin satırı dizisidir. Örneğin, sistemde şifre kütüğü kullanıcı başına bir satırdan, ve yersahibi kütüğü yersahibi adı başına bir satırdan oluşur.

Çoğunlukla, bu veritabanları basit metin düzenleyicilerle güncellenir. Böyle bir veritabanının güncellenmesi (ya bellek ya da bir başka disk kütüğüne) geçici bir alana tümünü okuyup, gerekli değişiklikleri yapıp, daha sonra eski durumunu silerek ya da yeniden adlandırarak yeni bir kütüğe ya da eski kütüğe değişmiş halini yazmaktan oluşur. Bunu bir kopyalama geçişi olarak düşünebilirsiniz: veri, kopyalama sırasında değişiklikler yapılarak, orijinal veritabanından yeni bir veritabanına kopyalanır.

Perl yerinde düzenlemeyi kullanarak, satır-tabanlı veritabanlarında kopyalama-geçişi-tarzı düzenlemeyi destekler. Yerinde düzenleme elmas işlecinin komut satırından belirtilen kütükler listesinden veriyi okuyuşunun değişik bir yoludur. Çoğunlukla, bu düzenleme kipi `-i` komut satırı seçimiyle erişilir, fakat gelecek örneklerde görüleceği gibi, bunu bir programniçinden de başlatabiliriz.

Yerinde düzenleme kipini başlatmak için, `$^I` skaler değişkenine bir değer yükleyiniz. Bu değişkenin değeri önemlidir ve hemen şimdi tartışılacaktır.

`<>` yapısı kullanılıyor ve `$^I` `undef`'ten farklı bir değere sahipse, aşağıdaki kodda `##INPLACE##`'le işaretli satırlar elmas işlecinin yaptığı gizli davranışlara eklenir:

```
$ARGV = shift @ARGV;
open (ARGV, "<$ARGV");
rename ($ARGV, "$ARGV$^I"); ##INPLACE##
unlink ($ARGV); ##INPLACE##
open (ARGVOUT, ">$ARGV"); ##INPLACE##
select (ARGVOUT); ##INPLACE##
```


Etkisi elmas işlecinden okumanın eski kütükten gelmesi, ve yazmanın kütüğün yeni bir kopyasına gitmesidir. Eski kütük, `$^I` değişkeninin değerine eşit bir uzantılı kütük adı olan bir yedek kütükte durur (Eski kütükten yeni kütüğe izin bitlerini kopyalamanın bir sihri de vardır.) Bu adımlar her bir kütük `@ARGV` dizininden alınırken tekrarlanır.

Editörün yarattığına benzer şekilde yedek kütükleri yaratmak için, tipik değerler, `.bak` veya `-` gibi şeylerdir. `$^I`'nin ilginç ve kullanışlı bir değeri, düzenleme bittikten sonra eski kütüğün net bir şekilde ortadan kaldırılmasına sebebiyet veren boş zincirdir, `""`. Ne yazık ki, programınızın çalışması sırasında sistem ya da program göçerse, tüm eski verinizi kaybedersiniz, o halde bu sadece cesur, deli, veya güvenenler için tavsiye edilir.

Herkesin giriş kabuğunu, şifre kütüğünü düzenleyerek, `/bin/sh`'ye çevirmenin yolu:

```
@ARGV = ("/etc/passwd");
$^I=".bak"; #emniyet için /etc/passwd.bak'ı yaz
while (<>){ #ana döngü, /etc/passwd'nın her satırını için
 #bir geçiş
 s#:[^: ]^$#:/bin/sh#; #kabuğu /bin/sh'e çevir
 print; #çıktıyı ARGVOUT'a gönder: yeni /etc/passwd
}
```

Görebileceğiniz gibi, bu program epey kolaydır. Gerçekten de aynı program şunda olduğu gibi, birkaç komut-satırı argümanı ile, tamamen yazılabilir:

...

`-p` anahtarı bir `print` tümcesi içeren `while` döngüsüyle programınızı parantezler. `-i` anahtarı `$^I` değişkenine bir değer yükler. `-e` anahtarı sıradaki anahtarı döngü gövdesi için bir Perl kod parçası olarak tanımlar, ve son argüman `@ARGV`'ye bir başlangıç değeri verir.

Komut-satırı argümanları *Programming Perl* ve *perlrun* el sayfasında ayrıntılı olarak ele alınmıştır.

Alıştırmalar

Cevaplar için Ek A'ya bakınız.

1. *sendmail* kısaltma veritabanını açıp tüm bilgiyi yazan bir program yazınız.
2. İki program yazın: biri, `<>`'tan veriyi okuyup, kelimelere bölüp, her bir kelimenin kaç kere geçtiğini not ederek bir DBM kütüğünü güncelleyen, diğeri DBM kütüğünü açıp, azalan sayıda sonuçların sıralanmış halini gösteren. İlk programı birkaç kütükte çalıştırıp, ikincinin doğru sayıları çıkarıp çıkarmadığına bakın.

Bu bölümde:

- *awk* Programlarının Perl'e Çevrilmesi
- *sed* Programlarının Perl'e Çevrilmesi
- *Shell* Programlarının Perl'e Çevrilmesi
- Alıştırma

18

Başka Dillerin Perl'e Çevrilmesi

awk Programlarının Perl'e Çevrilmesi

Perl hakkında teskin edici şeylerden biri de (en azından) *awk*'un bir anlamsal üst kümesi olduğudur. Uygulama açısından, bu, birşeyi *awk*'ta yapabiliyorsanız, bir şekilde Perl'de de bunu yapabilirsiniz demektir. Ne yazık ki, Perl *awk*'la sözdizimsel olarak uyumlu değildir. Örneğin, *awk*'un NR (girdi kayıt sayısı) değişkeni Perl'de \$. olarak geçer.

Eğer elinizde bir *awk* programı varsa, bunu da Perl'e çevirmek istiyorsanız, bunu Perl paketiyle beraber gelen *a2p* kullanımlığıyla mekanik olarak çevirebilirsiniz. Bu kullanımlık *awk* sözdizimini Perl sözdizimine çevirir, ve *awk* programlarının büyük çoğunluğunu direkt olarak çalışabilir Perl toplu-iş dosyasına çevirir.

a2p kullanımlığını kullanmak için, *awk* programınızı ayrı bir kütüğe koyup *a2p*'yi bu kütük argüman olarak çalıştırın veya *a2p*'nin standart girdisini bu kütüğe yönlendirin. Sonuçta standart çıktı geçerli bir Perl programı olacaktır. Örneğin,

```
$ cat myawkprog
BEGIN {sum=0}
/llama/ {sum+= $2}
END {print "The llama count is " sum}
$ a2p <myawkprog >myperlprog
$ perl myperlprog somefile
The llama count is 15
$
```

a2p'nin standart çıktısını direkt olarak Perl'e de yönlendirebilirsiniz, çünkü Perl yorumlayıcısı öyle emredilirse standart girdiden de bir program kabul edebilir:

```
$ a2p <myawkprog | perl - somefile
The llama count is 15
```

Bir Perl'e çevrilmiş *awk* toplu iş dosyası, genellikle hızı artarak, ve kesinlikle *awk*'un satır uzunlukları, veya parametre sayısı gibi iç sınırlamaları olmadan genelde aynı işlevi görür. Bazı çevrilmiş Perl programları daha yavaş çalışabilir, baştan Perl'de yazıldığı gibi, belli bir *awk* işlemi için Perl'de denk gelen komutun en verimli olması şart değildir.

Çevrilmiş Perl kodunu elle optimize etme yolunu seçebilirsiniz, veya programın yeni Perl uygulamasına işlevsellik ekleyebilirsiniz. Bu, Perl kodu daha okunabilir olduğundan epeyce kolaydır (çevirinin otomatik olduğu düşünülürse, bu epeyce büyük bir başarıdır).

Birkaç çeviri mekanik değildir. Örneğin, sayılar ve zincirlerin her ikisi için de *awk*'un küçüktür işareti <'dür. Perl'de sayılar için <, zincirler için 1t'dir. *awk* genelde karşılaştırılan iki değerın sayı-lık ya da zincir-liği hakkında mantıklı bir tahmin yapar, ve *a2p* de benzer bir tahmin yapar. Ama, sayı mı zincir mi karşılaştırması yapılacağı hakkında yeterince bilinemeyeceği durumlar mümkündür, bu yüzden *a2p* en yakın işleci çıkarıp, ve satırı #?? ile işaretleyip (bir Perl yorumu) bir de açıklama koyar. Çıktıyı çeviriden sonra uygun tahminleri teyit etmek için tarayınız. *a2p*'nin işlemlerinin detayları için el sayfalarına bakınız. *a2p* Perl'le aynı dizinde değilse, Perl kurucunuza başvurunuz.

sed Programlarının Perl'e Çevrilmesi

Tamam, bu bir tekrar gibi görünebilir, fakat tahmin edin bakalım ne? Perl, *awk*'un olduğu gibi, *sed*'in de bir anlamsal üst kümesidir.

Ve paketle *s2p* adlı bir *sed*'den Perl'e çevirici de gelir. *a2p*'nin olduğu gibi, *s2p* bir *sed* toplu iş dosyasını standart girdiden alır, standart çıktıya bir Perl programı yazar. *a2p*'nin olmadığı gibi, çevrilen program nadiren yanlış davranır, *s2p* ya da Perl'deki hatalar dışında, bunun tatlıca çalışabileceğini sayabilirsiniz.

Çevrilmiş *sed* programları, orijinalden daha hızlı ya da daha yavaş çalışabilirler, fakat genelde çok daha hızlıdır (Perl'ün optimize edilmiş kurallı ifade rutinlerine şükürler!)

Çevrilmiş *sed* toplu iş dosyası, *sed*'e karşılık gelen anahtarla aynı anlama sahip olarak, -n seçimiyle veya -n seçimsiz çalışabilir. Bunu yapmak için, çevrilmiş dosyanın kendisini C önişlemcisine vermesi gerekir, ve bu da başlatmayı biraz yavaşlatır. Eğer çevrilmiş *sed* toplu iş dosyasını daima -n seçimiyle mi -n seçimsiz mi çalıştıracığınızı biliyorsanız (bilinen argümanlarla daha büyük kabuk programında kullanılan bir *sed* toplu iş dosyasını çevirdiğiniz gibi), (-n ve -p anahtarlarıyla) *s2p*'yi haberdar edip, o anahtar ayarı için toplu iş dosyasını optimize edebilirsiniz.

Perl'ün nasıl becerikli ve güçlü olduğuna bir örnek, *s2p* çeviricisinin Perl'de yazılmış olmasıdır. (Perl sürüm 2'den beri görece eski kodu değiştirilmemiş olmasına rağmen) Larry'nin Perl'de nasıl kod yazdığını görmek istiyorsanız, çeviriciye bir göz atın. Yerinizden hoplamayın.

Kabuk Programlarını Perl'e Çevirmek

Kabuk'tan Perl'e çeviri yapan bir program olduğunu mu düşündünüz?

Hayır, yok. Çok kimse bunu sordu, fakat gerçek bir sorun bir kabuk toplu iş dosyasının çoğu yaptığını kabuğun yapmamasıdır. Çoğu kabuk toplu iş dosyası zamanlarının tümünü zincir kısımlarını ayırmak, sayıları karşılaştırmak, dosyaları ucuca eklemek, dizinleri kaldırmak vs. için diğer programları çağırma ayırır. Böyle bir toplu iş dosyasını Perl'e çevirmek için çağrılan kullanımlıkların her birinin işlemini anlamaya, veya hiçbirşey kazandırmayan kullanımlığın her birini Perl'e çağırılmayı şart koşacaktır.

Öyleyse, bir kabuk toplu iş dosyasıyla en iyi yapabileceğiniz şey bakıp ne yaptığını çıkartmak, ve Perl'de baştan yazmaktır. Elbette, `system()` çağrıları ve ters tırnakların içine orijinal toplu iş dosyasının ana parçalarını koyarak, bir çabuk-ve-kirli ifade çevrimi yapabilirsiniz. Perl'e bazı işlemleri çevirmeye muktedir olabilirsiniz: örneğin `system(rm fred)`'i `unlink fred` ile değiştirebilirsiniz, veya bir kabuk `for` döngüsünü bir Perl `for` döngüsüyle değiştirebilirsiniz. Fakat genelde COBOL programlarını C'ye çevirmek gibi olduğunu göreceksiniz (karakter sayısında aşağı yukarı aynı düşüşle ve okunaksızlığı artarak).

Alıştırma

Cevap için Ek A'ya bakınız.

1. Aşağıdaki kabuk toplu iş dosyasını bir Perl programına çeviriniz.

```
cat /etc/passwd |
awk -F: '{print $1, $6}' |
while read user home
do
 newsrc="$home/.newsrc"
 if [-r $newsrc]
 then
 if grep -s '^comp\.lang\.perl\.announce:' $newsrc
 then
 echo -n "$user is a good person, ";
 echo "and reads comp.lang.perl.announce!"
 fi
 fi
done
```

19

CGI

Programlama

Bu bölümde:

- CGI.pm modülü
- Bağlamda CGI Programınız
- En Basit CGI Programı
- CGI Yoluyla Parametre Geçirmek
- Daha Az Yazı Yazma
- Form Oluşturma
- Diğer Form Elemanları
- Bir Misafir Kitap Programı Yaratma
- CGI Programlarının Sorun Giderimi
- Perl ve Ağ: CGI Programlamaktan Ötesi
- Okuma Referansları
- Alıştırma

Eğer son birkaç senedir elektriksiz olarak bir kabinde kapalı değilseniz, World Wide Web'i duymuş olmalısınız. Web adresleri (URL'ler olarak daha iyi bilinir) bilbord'dan film kredilerine, magazinden gazete ve hükümet raporlarına her yerde karşımıza çıkmaktadır.

Birçok ilginç ağ sayfası bir giriş formu içerir. Bu formu doldurup, bir düğme veya şekle tıklarsınız. Bu ağ sunucusunda girdinizi alıp buna göre yeni çıktı üreten bir programı çalıştırır. Bazen bu program (genelde CGI programı olarak bilinir) sizin girdinizi alıp veritabanının anlayacağı bir şekle çeviren ve bir ağ gezicisi gibi veritabanının çıktısını birşeyin (genelde HTML) anlayacağı şekle sokan eldeki veritabanına bir arabirimdir.

CGI programları girdiden çok form işlemi yaparlar. Bir grafik simgesine tıkladığınızda da çalıştırılırlar, ve gerçekten gezicinin gördüğü çıktıyı sağlamak için de kullanılabilirler. Donuk ve sıkıcı olmak yerine, CGI-destekli ağ sayfaları dinamik içerikleriyle muhteşem şekilde canlı olabilirler. Dinamik bilgi, ağ ilginç ve etkileşimli yer yapan şeydir, ve sadece terminalden bir kitap okumanın yolu değildir. Sizi o zıplayan toplar ve atlayan ilanlar neye inandırırsa inandırır, Ağ'da bol bol mein vardır. Metin, kütükler, ağ haberleşmeleri, ve biraz da ikilik veriyle uğraştığımızdan, Perl ağ programlaması için mükemmeldir.

Bu bölümde sadece CGI programlamanın temellerini keşfedeceğiz değil, referanslar, kütüphane modülleri, ve Perl'de nesne-yönelik programlama hakkında küçük giriş bilgileri de vereceğiz. Daha sonra, sonda, ağ programlamanın başka türlerine karşı Perl'ün kullanılabilirliğinin bir kısa incelemesini de yapacağız.

Tek başına bir öğretici olarak, bu bölüm (ve bir çift yüz sayfadan daha kısa çoğu her başka doküman) nesne programlaması ve referansların kullanımı gibi burda değinilen daha karmaşık konuları öğretmeye yeterli olmayacaktır. Fakat sizin ilerinizdeki bir ilk tad kazanma aracı olarak, burda verilen örnekler ve açıklamaları, siz uygun kitaplara baktıkça, iştahınızı açabilir, ve bazı uygulama aşinalığı verebilir. Ve eğer yaparak öğrenenlerseniz, burda bulduğunuz modellere tabanlı kullanışlı programlar yazmaya gerçekten başlayabilirsiniz.

HTML ile temel bir tanışıklığınız olduğunu varsayıyoruz.

CGI.pm Modülü

5.004 sürümünden başlayarak, standart Perl sürümü tüm şarkı söyleyen, dans eden CGI.pm modülünü içermektedir.*

Takdir gören kitap *How to Setup and Maintain Your Web Site*'ın yazarı Lincoln Stein tarafından yazılmış olarak, bu modül Perl'de CGI programları yazmayı kolay bir işe çevirir. Perl gibi, CGI.pm de platformdan bağımsızdır, böylece bunu UNIX ve Linux'tan VMS'e kadar herşeyi çalıştıran sistemlerde kullanabilirsiniz; Windows ve MacOS'ta bile.

CGI.pm'in hal-i hazırda sisteminizde kurulu olduğunu farzederek, *man(1)* veya *perldoc(1)* komutlarıyla veya HTML'yle olduğu gibi Perl'ün el sayfalarını okumaya alıştığımız biçimde tüm dokümanını okuyabilirsiniz. Eğer tüm ötekiler başarısız olursa, CGI.pm kütüğünü okuyun: basit *pod*** biçiminde modülün içinde modülün dokümantasyonu bulunur.

CGI programları yazarken, CGI.pm el sayfalarının bir kopyasını elinizin altında bulundurun. Sadece modül işlevlerini değil, örnek ve yöntemlerini de içerir.

* Eğer Perl sürümünüz eskiyse (en azından 5.001) ve daha sürüm yükseltmediyseniz, CPAN'dan CGI.pm'i alın.

** Pod, tüm Perl dokümantasyonu için kullanılan en basit işaretleme stili olan, "plain old documentation" demektir (düz eski dokümanlama). Nasıl çalıştığını anlamak için *perlpod(1)* el sayfasına, ilaveten bazı pod çeviricileri için *pod2man(1)*, *pod2html(1)*, veya *pod2text(1)*'e bakın.

Bağlamda CGI Programınız

Şekil 19-1 bir ağ gezicisi, ağ sunucusu, ve CGI Programı arasındaki ilişkileri göstermektedir. Gezicinizde bir bağlantıya tıkladığınızda, bağlantıyla ilişkili bir URL vardır. Bir URL bir ağ sunucusunu ve bu sunucunun erişebildiği kaynakları belirtir. O halde, verilen kaynağı isteyerek gezinici sunucuyla iletişim kurar. Eğer, diyelim ki, kaynak doldurulacak bir formu, ağ sunucusu daha sonra formu doldurmanız için gösteren geziniciye formu yükleyerek cevap verir.

Formda her bir metin girdi alanı (formun HTML kodunda verilen) bir ada ve yazdığınız şeylerden oluşan ilgili bir değere sahiptir. Formun kendisi (HTML <FORM> etiketiyle) forma girdiyi işleyen bir CGI programıyla ilişkilidir. Formu doldurup "Submit "e tıkladığınızda, gezici CGI programının URL'ine erişir.

Şekil-1 CGI ile Form Etkileşimi

Ama ilkin her bir ad, metin girdi alanının adı, ve her bir değer sağladığımız ilgili girdi değeri olan; bir ya da daha çok name=value (ad=değer) çiftinden oluşan sorgu zinciri adlı şeyi URL'in sonuna ekler. O halde, gezicinin sizin form girdinizi geçirdiği URL şöyle görünür (sorgu zincirinin soru işaretinden sonraki herşey olduğu şekilde):

`http://www.SOMEWHERE.org/cgi-bin/some_cgi_prog?flavor=vanilla&size=double`

Bu durumda iki ad=değer çifti vardır. Bu gibi çiftler, CGI.pm modülünü kullanırken umursamayacağınız bir ayrıntı, bir ve (&) işaretiyle ayrılır. URL'in /cgi-bin/some_cgi_prog şeklinde okunan kısmı daha sonra açıklanacaktır; fakat şimdilik HTML form girdisini işleyecek CGI programına bir yol oluşturduğunu bilmek yeterlidir.

Ağ sunucusu (burda www.SOMEWHERE.org) gezicinizden URL'i alır, ad=değer çiftlerini argüman olarak geçirdiği CGI programını çalıştırır. Program yapacağını yapar, ve (genelde) size göstermesi için geziciye yüklediği sunucuya HTML kodunu döner.

Gezici ve sunucu arasındaki, ve sunucu ve CGI programının arasında geçen iletişim HTTP olarak bilinen protokolü izler. Bunun hakkında, CGI programı yazarken fazla bir bilgiye sahip olmanız gerekmez, çünkü sizin için CGI.pm protokol şartlarını karşılar.

CGI programının argümanlarını (ve değer bilgileri) sunucu yoluyla geziciden nasıl beklediği Common Gateway Interface belirtimiyle yönetilir. Gene sizin bunun hakkında fazla düşünmeniz gerekmez; göreceğiniz gibi, CGI.pm argümanları sizin için açar.

Son olarak, sadece formlarla değil CGI programlarının HTML dokümanlarıyla çalışabileceğini bilmelisiniz. Örneğin,

```
Click <a href="http://www.SOMEWHERE.org/cgi-bin/fortune.cgi">here</a> to  
receieve your fortune.
```

HTML kodunu yazabilirsiniz ve bu da (UNIX sistemlerinde) sadece fortune programını çalıştıran bir *fortune.cgi* adlı program olabilir. Bu durumda, URL'le CGI programına geçirilen hiçbir argüman olmayacaktır. Veya HTML dokümanı kullanıcıya tıklaması için iki bağlantı verebilir –biri fortune'u almak diğeri şimdiki tarih için. Her iki bağlantı da aynı programa varabilirdi, bir durumda URL'deki soru işaretini takip eden *fortune* argümanıya, ve diğeri durumda da *date* argümanıya HTML bağlantıları şöyle görünür:

```
<a href="http://www.SOMEWHERE.org/cgi-bin/fortune_or_date?fortune">  
<a href="http://www.SOMEWHERE.org/cgi-bin/fortune_or_date?date">
```

CGI programı iki mümkün argümandan (bu durumda *fortune_or_date*) hangisini aldığına görecek ve *fortune* veya *date*ten birini buna bağlı olarak çalıştıracaktır.

Böylece görüyorsunuz ki argümanlar doldurma formlarının *ad=tarih* türü karakteristiğinden olmak zorunda değildir. Çoğu istediğiniz şeyi yapmak için CGI programı yazabilirsiniz, ve istediğiniz çoğu parametreyi geçirebilirsiniz.

Bu bölümde asıl olarak, HTML doldurma formlarını resimlerle açıklayacağız. Ve temel HTML kodunu * hal-i hazırda bildiğinizi farzedeceğiz.

* HTML'nin tam tarihçesi için, O'Reilly kitabı, *HTML: The Definitive Guide, Second Edition*'ı görünüz.

En Basit CGI Programı

İşte ilk CGI programınızın kaynak kodu; çok basit, CGI.pm modülünü kullanmaya ihtiyaç bile duymuyor:

```
#!/usr/bin/perl -w  
# howdy—CGI programlarının en kolayı  
print <<END_of_Multiline_Text;  
Content-type: text/html
```

```
<HTML>  
  <HEAD>  
 <TITLE>Hello World</TITLE>  
  </HEAD>  
  <BODY>
```


```
<H1>Greetings, Terrans!</H1>
</BODY>
</HTML>
```

END_of_Multiline_Text

Bu program her çağrıldığında, tam olarak aynı şeyi gösterir. Bu özel olarak ilginç bir şey değildir, elbette, fakat bunu daha sonra açacağız.

Bu küçük program sadece bir tümce içeriyor: `print` işlevine bir çağrı. Bu komik bir şey gibi görünen argüman bir *bura dokümanıdır*. İki küçüktür işareti ve *son sembolü* denen bir kelimeyle başlar. Bir kabuk programcısına G/Ç yönlendirmesi gibi görünmesine rağmen, bir çoksatırlı zinciri tırnaklamak için gerçekten uygun bir yoldur. Zincir sıradaki satırda başlayıp, kendinin satırın başlangıcında durması gereken son sembolünü içeren satıra kadar devam eder. Bura dokümanları HTML kodu üretmek için özellikle kolay erişilirdirler.

Bu uzun zincirdeki ilk kısım hakederek en önemlisidir: `Content-Type` satırı çıkardığımız çıktı türünü belirtir. Hemen ardından, hiçbir boşluk veya tab bulundurmaması gereken boş bir satır gelir. Çoğu yeni başlayanların ilk CGI programları (bir mektup başlığına benzeyen) başlığı onu takip eden gövdeden ayıran bu boş satırı unuttukları için başarısız olur.* Boş satırdan sonra biçimlenmek üzere yollanan ve kullanıcının gezicisi tarafından gösterilen HTML gelir.

İlkin komut satırından programınızın doğru çalışıp çalışmadığını kontrol edin. Bu bir sunucu dosyası olarak programınızın çalışıp çalışmayacağına bakmak için gerekli fakat yeterli olmayan bir adımdır. Birçok başka şey yanlış olabilir, ve programınızı engelleyebilir; bu bölümde daha sonra gelen "CGI Programlarının Sorun Giderimi" isimli kısma bakın.

Birkez komut-satırından düzgün olarak çalışmaya başladıktan sonra, sunucu makinede programı kurmaya ihtiyaç duyarsınız. `/usr/etc/httpd/cgi-bin/` ve alt dizinlerinin CGI programları için kullanılmasına rağmen, kabul-edilebilir yerler sunucu-bağımlıdır. Arkadaşça sistem danışmanınıza veya ağ yöneticinize sorun.

Bir kere programınız bir CGI dizinine kurulduktan sonra, bir URL parçası olarak gezicinizi yoladını vererek çalıştırabilirsiniz. Örneğin, eğer programınızın adı *howdy* ise, URL `http://www.SOMEWHERE.org/cgi-bin/howdy` olabilir.

Uzun yoladları için sunucular kısaltma kullanırlar. `www.SOMEWHERE.org`'taki sunucu bu URL'deki `cgi-bin/howdy`'yi `usr/etc/httpd/cgi-bin/howdy` gibi birşeye çevrilebilir. Danışmanınız veya ağ yöneticiniz programınıza erişirken hangi kısaltmayı kullanacağınızı söyleyebilir.

* Bu başlık yukarıda bahsettiğimiz HTTP protokolü tarafından şart koşulmaktadır.

CGI Yoluyla Parametre Geçirmek

(Çoğu) CGI programına parametre geçirmek için bir forma ihtiyaç duymazsınız. Bunu sınamak için, URL'i `http://www.SOMEWHERE.org/cgi-bin/ice-cream?flavor=mint`'e değiştirin.

Gezicinizi bu URL'e çevirdiğinizde, gezici sadece *ice_cream*'i çağırmak için ağ sunucusunu çağırmakla kalmaz, programa `flavor=mint` zincirini parametre olarak da geçirir. Şimdi zincir argümanı okuyup, gerekli şeyi yapmak programın karar vereceği bir şeydir. Bu düşündüğünüz kadar kolay olmayabilir. Birçok program bunu almaya ve kendince isteği ayırlamaya çalışır, ama çoğu algoritma sadece bazen çalışır. Her durumda haklı olmak ne kadar zor ise, hele hele sizin için maharet isteyen gramerce ayrıştırma işini mükemmel iyi modüller yapıyorsa, muhtemelen kendi öz kodunuzu yazmamalısınız.

Gelen CGI isteğini daima doğru olarak gramerce ayrıştıran CGI.pm modülünü giriniz. Programınıza bu modülü çekmek için, sadece programınızın başında bir yerde*

```
use CGI;
```

demeniz yeterlidir.

`use` tümcesi derleme-zamanında bir başka kütükten kod aldığı için C'deki `#include` tümcesine benzer. Fakat o modülden erişmek istediğiniz işlev ve değişkenleri de belirten keyfi argümanlara da izin verir. `use` tümcesindeki modül ismini takip eden bir listeye bunları koyun. Daha sonra isimlendirilmiş işlev ve değişkenlere kendinizinmiş gibi erişebilirsiniz.

Bu durumda, CGI.pm'den kullanmak zorunda olduğumuz tüm şey `param()` işlevidir.*

Eğer argüman verilmezse, `param()` bu CGI toplu iş dosyasının yanıt vereceği HTML formunda bulunan tüm alanların bir listesini döner. (Örnekte, bu `flavor` alanıdır. Genelde, geçirilen formdan alınan `ad=değer` zincirlerindeki adların listesidir.) Eğer bir alanı adlandıran bir alan verilirse, `param()` o alanla ilgili değer (ya da değerleri) döner. O halde, `param("flavor")` "mint" döner, çünkü URL'in sonunda `?flavor=mint` geçirdik.

`use` için dışalım listemizde sadece bir argüman bulunmasına rağmen, `qw`'yi kullanacağız. Bu şekilde listeyi daha sonra açmak daha kolay olacaktır.

```
#!/usr/bin/perl -w
# cgi-bin/ice_cream: ice_cream (dondurmaya) cevap programı
# favorite flavor form (version 1)
use CGI qw(param);
```

```
print <<END_of_Start;
Content-type: text/html
```

```
<HTML>
  <HEAD>
 <TITLE>Hello World</TITLE>
  </HEAD>
```

```

 <BODY>
 <H1>Greetings, Terrans!</H1>
END_of_Start

my $favorite = param("flavor");
print "<P>Your favorite flavor is $favorite."
print <<All_Done;
 </BODY>
</HTML>
All_Done

```

* Bazı modüller tüm işlevlerini otomatik olarak dışa verirler, fakat CGI.pm gerçekte alışlagelmiş bir modül gibi görünen bir nesne modülü olduğu için, işlevlerini açıkça sormak zorundayız.

Daha Az Yazı Yazma

Bu hala çok yazı yazmamızı gerektiriyor. CGI.pm'in bunları kolaylaştırmak için uygun işlevlerden büyük miktarda içermektedir. Bu rutinlerin her biri sizin çıktı yapmanız için bir zincir döner. Örneğin, `header()` arkasından bir boş satırla, `Content-type` satırını içeren bir zincir döner, `start_html(string)` bir HTML başlığı olarak `string`'i döner, `h1(string)` bir ilk-düzey HTML başlığı olarak `string`'i döner, ve `p(string)` yeni bir HTML paragrafi olarak `string`'i döner.

`use`'la verilen dışalım listesindeki tüm bu işlevleri listeleyebilirdik, fakat nihayetinde hantal bir şey olurdu. Ne var ki, CGI.pm, birçok modül gibi, sizlere *dışalım etiketleri* sağlar – dıştan alınacak işlev grupları yerine geçen adlar. İsteddiğiniz etiketleri dışalım listenizin başına (her biri iki nokta üstüste ile başlayan) sadece yerleştirmeniz yeterlidir. CGI.pm'le gelen etiketler şunları içerir:

```

:cgi
 param() gibi, tüm argüman-işlemi-yapan yöntemleri dışarıdan al
:form
 textfield() gibi, doldurma formları üreten yöntemleri dışarıdan al
:html2
 HTML 2.0 standart elemanlarını üreten tüm yöntemleri dışarıdan al
:html3
 (<table>, <sup>, ve <sub> gibi) HTML 3.0 elemanlarını üreten tüm yöntemleri dışarıdan
al
:netscape
 Netscape'e-has HTML uzantıları üreten tüm yöntemleri dışarıdan al
:shortcuts
 Tüm HTML kısayollarını dışarıdan al ("html2"+"html3"+"netscape")

```

```
:standart
```

Tüm "standart" nitelikleri dışarıdan al ("html2", "form", ve "cgi")

```
:all
```

Tüm bulunan yöntemleri dışarıdan al. Tüm liste için, %TAGS değişkeninin tanımlandığı, CGI.pm modülüne bakın.

Biz sadece :standard'ı kullanacağız. (Modüllerden işlev ve değişken alımı hakkında daha çok bilgi için *Programming Perl*'ün Bölüm 7'sinde dışa veren (Exporter) modülünü ya da *Exporter*(3) el sayfasına bakın.)

İşte CGI.pm'in sağladığı kısayollarla programımız:

```
#!/usr/bin/perl -w
# cgi-bin/ice_cream: dondurmaya cevap veren pgm
# favorite flavor form (version 2)
use CGI qw(:standard)
print header(), start_html("Hello World!"), h1("Greetings, Terrans!");
my $favorite = param("flavor");
print p("Your favorite flavor is $favorite.");
print end_html();
```

Ne kadar kolay olduğunu gördünüz mü? Eğer istemiyorsanız, form şifreleme, başlıklar, veya HTML hakkında düşünüp yorulmanız gerekmez.

Form Oluşturma

Gezicinize program parametresi yazmaktan belki de yorulmuşsunuzdur. Bunun yerine, sadece, çoğu, doldurulan bir form yapar. Formların kullanıcı girdisi kabul eden kısımları, "grafik girdi aygıtı"ndan daha kolay bir terim olan, *alet* olarak adlandırılır. Form aletleri, tekli-, çoklu-satır metin alanları, hop-çık menüler, kaydırma listeleri, ve çeşitli düğme ve kontrol kutularını içerir.

Aşağıdaki, bir metin-alanı, ve bir geçirme düğmesi içeren HTML sayfasını yaratın. Kullanıcı geçirme düğmesine bastığında*, ACTION etiketinde belirtilmiş *dondurma* toplu iş dosyası çağrılır.

```
<!--dondurma.html -->
<HTML>
  <HEAD>
 <TITLE>Hello Ice Cream</TITLE>
  </HEAD>
  <BODY>
 <H1>Hello Ice Cream</H1>
 <FORM ACTION="http:// www.SOMEWHERE.org /cgi-bin/ice-cream">;
 What's your flavor? <INPUT NAME="favorite" VALUE="mint">
```

```
<P>
<INPUT TYPE="submit">
</FORM>
</BODY>
</HTML>
```

Hatırlayın ki bir CGI programı programın URL'sine erişen her bir geziciye geçirilecek istediğiniz her HTML çıktısını üretebilir. O halde bir CGI programı kullanıcı girdisine yanıt verebildiği gibi, üstündeki formla da HTML sayfasını üretebilir. Dahası, *aynı* program birbirinden sonra, her iki görevi de yerine getirebilir. Yapmanız gereken tüm şey, argümanlarla programın çağrılıp çağrılmadığına bağlı olarak değişik şeyleri yapan iki parçaya programı bölmektir. Eğer hiç argüman alınmamışsa, program geziciye boş form yollar; aksi takdirde, argümanlar bir önceki yollanan forma kullanıcı girdisi içerirler, ve program bu girdi tabanlı bir yanıtı geziciye döner.

Bu şekilde, herşeyi tek bir CGI kütüğünde tutmak yönetimi ve desteği kolaylaştırır. Ederi ana sayfanın yüklenmesinde biraz daha fazla zamandır. İşte nasıl çalıştığı:

```
#!/usr/bin/perl -w
# cgi-bin/ice_cream: dondurmaya yanıt veren ve üreten pgm
# favorite flavor form (version 3)
use CGI qw(:standard);
my $favorite = param("flavor");
print header, start_html("Hello Ice Cream"), h1("Hello Ice Cream");
if ($favorite){
 print p("Your favorite flavor is $favorite.");
}
else {
 print hr, start_form; #hr() <HR> html yatay cetvelini belirtir
 print p("Please select a flavor: ", textfield("flavor","mint"));
 print end_form,hr;
}
```

Eğer, gezicinizi kullanırken, bu programa işaretlenen bir bağlantıya tıklarsanız (ve URL'nin sonunda bağlantı `?whatever`'ı belirtmemişse), Şekil 19-2'deki gibi bir ekran göreceksiniz. Metin alanı başlangıçta öndeğerle doludur, fakat eğer kullanıcı yazarak birşeyler girmişse, bu öndeğerin yerini alır.

Şekil 19-2. Bir temel doldurma formu.

Şimdi, flavor alanını doldurun ve Dön'e basın, Şekil 19-3'te göreceğiniz gösterilmiştir.

Şekil 19-3. 19-2'deki formu geçirmenin sonucu.

Diğer Form Elemanları

Şimdi formunuzda nasıl basit metin alanları yaratıp bunları nasıl dolduracağınızı öğrenmiş olarak, muhtemelen düğme, kutu gibi gördüğünüz diğer kontrolleri nasıl yaratıp kullanacağınızı merak ediyorsunuzdur.

İşte programımızın daha özenli hali. Bazı yeni aletler koyduk: hop-çık menüler, bir geçirme düğmesi ("order" (sıra) adlı), ve tüm formu başa almak için tüm kullanıcı girdisini silen bir düğme. Hop-çık menüler söyledikleri kadar güzeldirler, fakat `popup_menu`'ye geçirilen argümanlar, "Referanslar" isimli gelecek bölümü okuyana kadar sizi şaşırtabilirler. `textfield()` işlevi gösterilen adla bir metin-girdi alanı yaratır. Bu işlev hakkında bu bölümde daha sonra misafir kitabı tanımlarken daha ayrıntı vereceğiz.

```
#!/usr/bin/perl -w
# cgi-bin/ice_cream: dondurmayı üretmek ve cevap vermek için pgm
#order form (version 4)
use strict; #değişken tanımlamayı ve tırnaklamayı zorunlu kıl
use CGI qw(:standard);

print header, start_html("Ice Cream Stand"), h1("Ice Cream Stand");
if (param()){ #form hal-i hazırda doldurulmuş
 my $who = param("name");
 my $flavor = param("flavor");
 my $scoops = param("scoops");
 my $taxrate = 1.0743;
 my $cost = sprintf("%.2f", $taxrate * (1.00 + $scoops * 0.25));
 print p("Ok, $who, have $scoops scoops of $flavor for \$$cost.");
}
else { # ilk defa içinden geçiliyor, öyleyse yeni bir form sun
 print hr(); # formdan önce yatay cetveli çiz
 print start_form();
 print p("What's your name? ", textfield("name"));
 #SIRADAKİ İKİ SATIR GELECEK KISIMDA AÇIKLANACAKTIR
 print p("What flavor: ", popup_menu("flavor", ['mint', 'cherry',
 , 'mocha']));
 print p("How many scoops? ", popup_menu("scoops", [1..3]));
 print p(submit("order"), reset("clear"));
 print end_form(), hr();
}
```

```
}  
print end_html;
```

Bu programın çıkardığı form Şekil 19-4'te verilmiştir.

Şekil 19-4. Biraz daha özenli bir doldurma formu.

Hatırlayacağınız gibi, argümentsiz çağrıldığında `param()` işlevi doldurulmuş tüm form-girdi alanlarının adlarını döner. Bu yolla, URL'in bir doldurulmuş formdan çağrılıp çağrılmadığını belirleyebilirsiniz. Eğer parametreleriniz varsa, kullanıcı varolan formdaki bazı alanları doldurmuştur, o halde bunları cevaplayın. Aksi takdirde, bu aynı programın ikinci bir kez çağrılmasını umarak, yeni bir form üret.

Referanslar

Bir önceki örnekte `popup_menu()` işlevlerinin ilginç bir argüman türüne sahip olduğunu farketmişsinizdir. Bu `['mint', 'cherry', 'mocha']` ve `[1..3]` orada ne yapıyor? Parantezler daha önce görmediğiniz bir şeyi yaratıyor: bir eşanlam dizinine bir gönderim. Bu `popup_menu()` işlevinin bir

argüman için bir dizin referansı istemesindedir. Bir dizin gönderimi yaratmanın bir başka yolu `\@choices`'ta olduğu gibi, isimli bir dizinin önüne bir tersbölü koymaktır. Öyleyse şu,

```
@choices = ('mint', 'cherry', 'mocha');  
print p("What flavor: ", popup_menu("flavor", \@choices));
```

satırları, tam

```
print p("What flavor? ", popup_menu("flavor",  
 ['mint', 'cherry', 'mocha']));
```

satırı gibi çalışır.

Referanslar, hem de daha az hata tehlikesiyle, diğer dillerde işaretçilerin davrandığı gibi davranır. Başka değerlere (ya da değişkenlere) gönderim yapan değerlerdir. Perl referansları çok çeşitlidir ve hiçbir zaman bellek dökümü yaptıramazlar. Daha da iyisi, referanslar tarafından gösterilen bellek bölgesi kullanılmadığı zaman otomatik olarak tekrar çağrılır. Referanslar nesne-yönelik programlamada merkezi bir rol üstlenirler. Geleneksel programlamada da, basit tek-boyutlu dizinden ve karşılıklı tablolardan daha karmaşık veri yapılarının temelini oluşturarak kullanılırlar. Perl isimli ve eşanlı skalerlerin, dizinlerin, karşılıklı tabloların, ve işlevlerin ikisine de referansı destekler.

`\@array`'le isimli dizinlere, `[list]` ile eşanlı dizinlere referans yaratıldığı gibi, `\%hash` ile isimli karşılıklı tablolara ve eşanlı karşılıklı tablolara şunun gibi*:

```
{ key1, value1, key2, value2, ... }
```

referans yaratabilirsiniz. *Programming Perl*'ün Bölüm 4'ünde veya *perlref(1)* el sayfalarında referanslar hakkında daha çok açıklama bulacaksınız.

* Evet, Perl'de parantezler şimdi bir çok anlama sahiptir. Kullandığınız bağlam ne yapacaklarını belirler.

Daha İmgesel Çağırma Sıraları

Form aletlerinin tartışmasını bir gerçek imgesel alet yaratarak tamamlayacağız – maddelerinin her bir sayısını kullanıcıya seçtiren. `CGI.pm`'in `scrolling_list()` işlevi her biri (-'yle başlayan) bir isimli parametre ve parametre için bir değerden oluşan rastgele sayıda argüman çifti alabilir.

Bir forma bir kaydırma listesi eklemek için, işte tüm yapmanız gereken şey:

```
print scrolling_list(  
 -NAME => "flavors",  
 -VALUES => [qw(mint chocolate cherry vanilla peach)],  
 -LABELS => {  
 mint => "Mighty Mint",  
 chocolate => "Cherished Chocolate",  
 cherry => "Cheery Cherry",  
 vanilla => "Very Vanilla",  
 peach => "Perfectly Peachy",
```

```
 }  
 -SIZE => 3,  
 -MULTIPLE => 1, # Doğru için 1, Yanlış için 0  
)
```

Parametrelerin anlamları:

-NAME (AD)

Aletin adı. Bunun değerini daha sonra `param()`'la formdan kullanıcı verisine erişmek için kullanabilirsiniz.

-LABELS (ETİKETLER)

Bir eşanlamlı karşılıklı tabloya gönderim. Karşılıklı tablonun değerleri form kullanıcısı tarafından görülen etiketleri (liste maddeleri) temin eder. Özel bir etiket kullanıcı tarafından seçildiğinde, CGI programına dönülen şey karşılık gelen karşılıklı tablo anahtarıdır. Yani, eğer kullanıcı *Perfectly Peachy* olarak verilen maddeyi seçerse, CGI programı `peach` parametresini alır.

-VALUES (DEĞERLER)

Bir eşanlamlı dizine gönderim. Dizin `-LABELS` karşılıklı tablosu tarafından gönderim yapılan anahtarlardan oluşur.

-SIZE (BÜYÜKLÜK)

Bir seferde kaç liste maddesinin kullanıcıya görünür olacağını belirleyen bir sayı.

-MULTIPLE (ÇARPAN)

(Perl'ün doğru ve yanlış bağlamında) Form kullanıcısının birden çok liste maddesini seçip seçemeyeceğini gösteren bir doğru veya yanlış değeri.

`-MULTIPLE`'i doğruya ayarladığınızda, `param()`'in dönüş listesini de bir dizine atamak isteyeceksinizdir:

```
@choices = param("flavors");
```

İşte bir karşılıklı tabloyu yaratmak yerine, varolan bir karşılıklı tabloya gönderim geçirerek aynı kaydırma listesini yaratmanın bir başka yolu:

```
%flavors = (  
 mint => "Mighty Mint",  
 chocolate => "Cheery Cherry",  
 vanilla => "Very Vanilla",  
 peach => "Perfectly Peachy",  
);  
print scrolling_list(  
 -NAME => "flavors",  
 -LABELS => \%flavors,  
 -VALUES => [ keys %flavors ],
```

```
-SIZE => 3,  
-MULTIPLE => 1, #Doğru 1, Yanlış 0  
);
```

Bu sefer tersbölü işlecini kullanarak gönderimle geçirilen %flavors karşılıklı tablosunun anahtarlarından hesaplanan değerleri yolladık. -VALUES parametresinin nasıl hala köşeli parantez içine alındığını not edin. Bir liste olarak keys'in sonucunu geçirmek çalışmayacaktı, çünkü scrolling_list() işlevinin çağrı yöntemi burda parantezlerin mutlu bir şekilde sağladığı bir dizin gönderimi şart koşturmaktadır. Parantezleri çoklu değerleri tekli değerlere dönüştürmenin uygun bir yolu olarak düşünün.

Bir Ziyaretçi-Kayıt Programı Yaratmak

Yukarıdaki örnekleri izlediyseniz, şimdi basit seviyedeki CGI programlarını yazıp çalıştırabilirsiniz. Fakat, ya daha yüksek seviyeliler? Bir genel istek, sitenizi ziyaret edenlerin kendi iletilerini kaydedebileceği, bir ziyaretçi-kayıt yöneticisi CGI programı yazmaktır.*

Aslında, böyle bir şeyi yapan program, gerçekte bizim bazı dondurma programlarımızdan da daha kolay olarak, epey kolaydır. Diğer konular daha da ustalık ister. Ama takmayın, ilerledikçe hepsini ele alacağız. Muhtemelen, kullanıcıların sitenizi ziyaretinden sonra iletilerin elinizde kalmasını isteyeceksinizdir, o halde bunları kaydedecek bir kütüğe ihtiyaç duyacaksınız. CGI programı (muhtemelen) siz olmayan başka bir kullanıcı tarafından çalıştırılacaktır; normalde sizin kütüklerinizi güncellemeye ihtiyacı olmayacaktır. O halde, ilkin geniş-açma izinleriyle bir kütük yaratın. Eğer bir UNIX sistemindeyseniz, bunu (kabuğunuzdan) ziyaretçi-kayıt programının kullanacağı bir kütüğü başlatarak yapabilirsiniz:

```
touch /usr/tmp/chatfile  
chmod 0666 /usr/tmp/chatfile
```

Bu tamam, ama aynı anda ziyaretçi-kayıt programını kullanan birkaç arkadaşı nasıl yöneteceksiniz? İşletim sistemi aynı kütüğe aynı anda birden fazla erişime izin vermektedir, böylece eğer dikkatli değilseniz, sonuç farklı kişilerin kaydettiği bilgilerin bir karman-çorman hali olabilir. Bunu önlemek için, güncelleyeceğimiz kütüğe geniş-çaplı erişimi sağlayan Perl'ün flock işlevini kullanmaktır. Şunun gibi görünür:

```
use Fcntl qw(:flock); #LOCK_EX, LOCK_SH, LOCK_NB'yi dışarıdan  
#alır
```

```
...
```

```
flock (CHANDLE, LOCK_EX)||bail("can't flock $CHATNAME: $!");
```

flock'a LOCK_EX argümanı bize geniş-çaplı kütük erişimi sağlayan şeydir.*

flock'ın altta yatan gerçekleştirilmesi sistemler arasında büyük boyutta farklılık göstermesine rağmen, basit fakat düzgün bir kilitleme mekanizması sağlar. Kilidi alıncaya kadar dönmeyecek şekilde güvenceli olarak "bloke" eder. Kütük kilitlerinin danişmalı kullanmalı olduğunu not edin: kütüğe erişen tüm

prgramlar kilitleri aynı şekilde kullandığında çalışırlar. Eğer üç proses kullanıyor, ve diğerleri kullanmıyorsa, iddialarını yitirirler.

* Daha sonra bahsedeceğimiz gibi, bu uygulama bir *webchat* programı olarak da adlandırılır.

** 5.004 sürümünden önceki Perl'lerde, `Fcntl`'i yorumlamak ve `flock`'a argüman olarak 2'yi kullanmalısınız.

Perl'de Nesne-Yönelik Programlama

Son olarak, ve en önemlisi, size nesne ve sınıfları öğretmenin zamanı geldi. Size kendi nesne modülünüzü yazmayı öğretmek bu kitabın konusundan öte de olsa, varolan nesne-yönelik modülleri bilmek zorunda değilsiniz. Nesne modüllerini yaratıp kullanmak hakkında derin bilgi için, *Programming Perl* Bölüm 5 ve *perltoot*(1) el sayfalarına bakınız.

Burda nesnelerin arkasındaki kurama girmeyeceğiz, ama dolaylı olarak çağırdığımız harika ve muhteşem paketler olarak (oldukları gibi!) ele alabilirsiniz. Nesneler gerekli tüm altyordamları sağlarlar.

Örneğin, `CGI.pm` modülünün kullanıcı girdisini temsil eden `$query` adında bir nesne döndüğünü farzedin. Eğer sorgudan bir parametre alırsanız, `param()` altyordamını şunun gibi çağırın:

```
$query -> param("answer");
```

Bu, "`param()` altyordamını `$query` nesnesi üstünde, "`answer`" argüman olarak çalıştır" manasına gelir. Bu `->` sözdizimiyle izlenen nesnenin adını kullanmak dışında, tamı tamına bir başka altyordamı çağırmak gibidir. Nesnelerle ilgili altyordamlar, bu arada, *metot* olarak adlandırılır.

Eğer `param()`'ın dönüş değerine erişmek istiyorsanız, atama tümcesini kullanarak, `$he_said` adlı kurallı bir eski değişkene değeri yükleyin:

```
$he_said=$query->param("answer");
```

Nesneler skalerler gibidirler; skaler değişkenlerde bunları tutabilirsiniz (örneğimizdeki `$query` değişkeni gibi), ve dizin ve karşılıklı tablolarını yapabilirsiniz. Fakat zincir veya sayılar gibi ele alamazsınız. Aslında, bir çeşit özel referanstırlar,* fakat sıradan referanslarmış gibi düşünemezsiniz. Bunun yerine, bir özel, kullanıcı-tanımlı veri çeşidi olarak ele alırsınız.

Bir özel nesnenin türü *sınıf* olarak bilinir. Sınıf ismi normalde `.pm` eksiz olarak- ve genellikle "`sınıf`" ve "`modül`" kelimeleri birbiri yerine kullanılırlar. O halde `CGI` modülünü ve `CGI` sınıfını konuşabiliriz.

Sınıflara tam ötekiler gibi görünen sadece nesne-yöneliklerin genelde dışa bir şey vermediği bir modüle yükleyerek erişebilirsiniz. Sınıfları yeni şeyler üreten bir fabrikaya benzetebilirsiniz. Bu yeni şeylerden birini üretmesi için sınıfa erişmek için *yapıcı* (*constructor*) denen özel metodları çağırırsınız. İşte bir örnek:

```
$query = CGI->new(); #sınıf "CGI"'da yöntem new()'u çağır
```

Burda olan *sınıf yöntemi* (*class method*) çağırısıdır. Bir sınıf yöntemi yöntemi çağırmak için bir nesne kullanılmasının yerine, kendisi de bir nesneymiş gibi sınıfın adını kullanmanız dışında tam bir *nesne*

yöntemi (tam şimdi bahsettiğimiz şey) gibidir. Bir nesne yöntemi "bu nesneyle ilgili bu adlı işlevi çağır" demektir; bir sınıf yöntemi ise "bu sınıfla ilgili bu adlı işlevi çağır." demektir.

Bazen aynı şeyin şu şekilde yazıldığını göreceksiniz:

```
$query = new CGI; # aynı şey
```

İkinci hal davranışsal olarak ilkiyle aynıdır. Daha az noktalama işareti vardır, böylece de bazen tercih edilir. Fakat büyük bir ifadenin bir kısmı olarak kullanmaya daha az uygundur, öyleyse tüm kitap boyunca tamamen ilk hali kullanacağız.

Nesne modüllerinin tasarımcıları açısından, bir nesne genelde bir eşanlı karşılıklı tablo olmak üzere, bir kullanıcı-tanımlı veri yapısına gönderimdir. Bu yapının içinde ilginç bilginin tüm yöntemleri saklıdır. Fakat bir nesnenin iyi-davranışlı kullanıcılarının nesneyi bir gönderim olarak ele alarak ve gösterdiği veriye direk ulaşarak değil, sadece eldeki nesne ve sınıf yöntemlerini kullanarak (değiştirmek veya incelemek için) bu bilgiye ulaşması beklenir. Nesnenin verisini başka yollarla değiştirmek size anlatmamıza yeri olmayan şüpheli şeylerle sonuçlanır. Bu metodların ne olduğunu ve nasıl çalıştığını öğrenmek için, genelde sıkıştırılmış podlar olarak dahil edilen, nesne modülü dokümantasyonunu okuyun.

* Daha doğrusu, bir *zengin* referans.

CGI.pm'deki Nesnelere

CGI modülü dışaverdiği işlevlerle bir sıradan modül olarak veya bir nesne modülü olarak ele alınabilmesiyle sıradışıdır. Bazı programlar yordamsal olandan CGI.pm'in nesne arabirimini kullanarak daha kolay yazılır. Bir ziyaretçi-kayıt programı bunlardan biridir. CGI yoluyla forma kullanıcının girdiği girdiye erişir ve eğer istersek bunu geri kullanıcıya yollamak için yeni HTML kodu üretiminde bu aynı nesneyi kullanabiliriz.

Ne var ki, ilkin bu nesneyi açık olarak yaratmamız gerekir. CGI.pm için, diğer sınıflar için olduğu gibi, nesne üreten metod `new()` adlı sınıf metodudur.*

Bu metod doldurulmuş forma karşılık gelen yeni bir CGI nesnesi yaratır ve döner. Nesne kullanıcının tüm form girdisini içerir. Argümansız olarak, `new()` uzaktaki gezicinin geçirdiği tüm veriyi okuyarak nesneyi yaratır. Bir argüman olarak bir kütük belirteciyle, bir geziciyle önceki iletişimden kaydedilmiş form girdisini bulmayı umarak, bunun yerine belirteci okur.

Size programı ve nasıl çalıştığını şimdi göstereceğiz. Programın adının *guestbook* olduğunu ve *cgi-bin* dizininde bulunduğunu farzedelim. Bu program (bir parçanın HTML formu çıkardığı, diğerinin bir kullanıcıdan form girdisi okuyup buna yanıt verdiği) eskiden gösterilen iki-parçalı toplu iş dosyalarına benzemezken, gene de her iki işlevi yerine getirdiğini göreceksiniz. O halde, başka bir ziyaretçi-kayıt formu içeren HTML dokümanına ihtiyaç yoktur. Kullanıcı sadece şunun gibi bir bağlantıya tıklayarak ilkin programı başlatabilir:

```
Please sign our
```

```
<A HREF="http://www.SOMEWHERE.org/cgi-bin/guestbook">guestbook</A>.
```

Program daha sonra geziciden bir HTML formu indirir, ve kullanıcının görmesi için (belirtilmiş bir sınırla) her önceki ziyaretçi iletisini de indirir. Kullanıcı bundan sonra, formu doldurup geçirir, ve programda geçirilene okur. Bu daha sonra yeni bir formla beraber tekrar geziciye çıkarılır ve (bir kütükte tutulan) önceki iletiler listesine eklenir. Kullanıcı eldeki ileti kümesini okuyarak ve istediği sürece sağlanan formlarla yeni iletiler geçirerek işleme devam edebilir.

İşte program. Biz adımlamadan önce çabuk bir gözden geçirmek isteyebilirsiniz.

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

use 5.004;
use strict; # değişken bildirme ve tırnaklamayı şart koş
use CGI qw(:standard); #kısayolları dıştan al
use Fcntl qw(:flock); #LOCK_EX, LOCK_SH, LOCK_NB'yi dıştan alır

sub bail{ #hatalarla ilgilenen işlev
 my $error = "@_";
 print h1("Unexpected Error"), p($error), end_html;
 die $error;
}

my(
 $CHATNAME, #dosyanın adı
 $MAXSAVE, #kayıt sayısı
 $TITLE, #sayfa başlığı
 $cur, #dosyada yeni kayıt
 @entries, #tüm şimdiki girişler
 $entry, #bir özel giriş
);

$title = "Simple Guestbook";
$CHATNAME = "/usr/tmp/chatfile"; #sisteminizde anlamlı olduğu her yer
$MAXSAVE = 10;

print header,start_html($TITLE), h1($TITLE);

$cur = CGI->new(); #şimdiki istek
if ($cur->param("message")){ #iyi, mesaj aldık
```

```

 $cur->param("date", scalar localtime); #şimdiki zamana ayarla
 @entries = ($cur); #iletiyi dizine al
 }

#(eski içeriğini koruyarak) kütüğü okuma-yazmaya aç
open(CHANDLE, "+< $CHATNAME)||bail("can't open $CHATNAME: $!");

#dosyaya geniş-çaplı kilitle (LOCK_EX == geniş-çaplı kilit)
flock(CHANDLE, LOCK_EX)||bail("can't flock $CHATNAME: $!");

#$MAXSAVE'e kadar eski kayıt al, ilkin en yenisi
while (!eof(CHANDLE)&& @entries < $MAXSAVE){
 $entry = CGI->new(\*CHANDLE); #kütük belirtecini referans yoluyla
 #geçir
 push @entries, $entry;
}

seek(CHANDLE,0,0)||bail("can't rewind $CHATNAME: $!");
foreach $entry (@entries){
 $entry->save(\*CHANDLE); #kütük belirtecini referans yoluyla geçir
}
truncate(CHANDLE, tell(CHANDLE))||
 bail("can't close $CHATNAME: $!");
close(CHANDLE)||bail("can't close $CHATNAME: $!");

print hr, start_form; #hr()html yatay cetvelini yansıtır: <HR>
print p("Name:", $cur->textfield(-NAME=>"name"));
print p("Message:", $cur->textfield(
 -NAME=>"name"));
print p("Message:", $cur->textfield(
 -NAME=>"message",
 -OVERRIDE=>1, #önceki iletiyi temizler
 -SIZE=>50));
print p(submit("send"), reset("clear"));
print end_form,hr;

```

```

 print h2("Prior Messages");
foreach $entry (@entries){
 printf("%s [%s]: %s",
 $entry->param("date"),
 $entry->param("name"),
 $entry->param("message"));
 print br();
}
print end_html;

```

Şekil 19-5 programı çalıştırdıktan sonra bir örnek ekran dökümünü veriyor.

Programın:

```
use 5.004;
```

ile başladığına dikkat edin.

Eğer programı Perl 5'ten önce bir sürümle çalıştırmak isterseniz,

```
use Fcntl qw(:flock);
```

satırını yoruma çevirmeye ve ilk flock çağrısında LOCK_EX'i 2'ye değiştirmeye ihtiyaç duyacaksınız.

Programın her çalışması bizi arayan özel geziciye bir HTML formu dönerek sonuçlandırdığı için, program HTML koduna bir başlangıçla başlamaktadır:

```
print header,start_html($TITLE), h1($TITLE);
```

Daha sonra yeni bir CGI nesnesi yaratır:

```

$cur=CGI->new(); #şimdiki istek
if ($cur->param("message")){ #iyi, bir mesaj aldık
 $cur->param("date",scalar localtime); #şimdiki zamana ayarla
 @entries=($cur); #iletiyi dizine al
}

```


Şekil 19-5. Bir basit ziyaretçi-kayıt formu.

Bir form geçirilerek çalışıyorsak, `$cur` nesnesi forma verilen girdi metin hakkında şimdi bilgi içeriyordur. Sağladığımız form (aşağıya bakın) iki girdi alanına sahiptir: kullanıcının adı için bir *ad alanı*, ve ileti için bir *ileti alanı*. Buna ek olarak, yukarıda gösterilen kod aldıktan sonra form girdisine bir tarih damgası koymaktadır. `param()`'a iki argüman vermek, birinci parametreyi ikinci parametrenin değeriyle doldurmanın bir yoludur.

Eğer bir form geçirilerek çağrılmıyorsak, ve kullanıcı "Lütfen programımızı imzalayın" a tıkladığı için çağrılıyorsak, burda yarattığımız sorgu nesnesi boş olacaktır. `if` sınaması yanlış olacak ve `@entries` dizinine yeni ekleme olmayacaktır.

Her durumda, kayıt kütüğümüzde önceden kaydedilmiş kayıtları sınavarak devam ederiz. Bunları `@entries` dizinine okuruz. (Şimdiki forma girdiyi tam şimdi yaptığımızı, eğer varsa dizinin ilk elemanı, hatırlayınız.) Ama ilkin kayıt kütüğümüzü açmalıyız:

```
open (CHANDLE, "+< $CHATNAME") || bail("can't open $CHATNAME: $!");
```

Bu kütüğü tahripkar olmayan okuma-yazma kipinde açar. Buna bir seçenek olarak, `sysopen()`'la da açabilirdik. Bu yolla tek bir çağrı (eğer varsa) eski bir kütüğü bozmadan açar, yoksa yeni bir kütük yaratır:

```
# sysopen() için Fcntl modülünden iki "sabit" almaya ihtiyaç var
use Fcntl qw(O_RDWR O_CREAT);
sysopen(CHANDLE, $CHATNAME, O_RDWR|O_CREAT,0666)
 ||bail "can't open $CHATNAME: $!";
```

Daha sonra, önceden tanımladığımız gibi, `@entries`'e toplamda `$MAXSAVE` kayıt okuyarak devam ederiz:

```
flock(CHANDLE, LOCK_EX)||bail("can't flock $CHATNAME: $!");
while (!eof(CHANDLE)&&@entries<$MAXSAVE){
 $entry=CGI->new(\*CHANDLE);
 #kütük belirtecini referans yoluyla geçir
 push @entries, $entry;
}
```

`eof` kütük sonuna gelip gelmediğimizi gösteren bir hazır Perl işlevidir. Kayıt kütüğünün belirtecine* referansla `new()` metodunu tekrar tekrar geçirerek eski kayıtlara erişiriz – her seferde bir kayıt. Sonra kütüğü aldığımız (alabildiğimiz) yeni kaydı içerecek şekilde güncelleriz:

```
seek(CHANDLE,0,0)||bail("can't rewind $CHATNAME: $!");
foreach $entry (@entries){
 $entry->save(\*CHANDLE);
 #kütük belirtecini referans yoluyla geçir
}
truncate(CHANDLE, tell(CHANDLE))||bail("can't truncate $CHATNAME:
$!");
close(CHANDLE)||bail("can't close $CHATNAME: $!");
```

`seek`, `truncate`, ve `tell` tariflerini her Perl referans çalışmasında bulabileceğiniz hazır Perl işlevleridir. `seek` burda kütük işaretçisini kütük başına ayarlıyor, `truncate` belirtilen uzunluğa kütüğü kesiyor, ve `tell` kütük başından hesaplayarak kütük işaretçisinin konumunu dönüyor. Bu satırların etkisi, tam şimdi alınandan başlayarak, kayıt kütüğüne, en yeni `$MAXSAVE` kaydı kaydetmektir.

`save()` metodu kayıtların yazımıyla ilgilenir. `$entry` bir CGI nesnesi olduğundan, daha önce ele alındığı gibi `CGI->new()` ile yaratılarak, metod burda `$entry->save` olarak çağrılabilir.

Tek bir satırda durarak "=" ile sonlanarak, kayıt kütüğü kayıt biçimi şu biçimdedir:

```
NAME1=VALUE1
```

```
NAME2=VALUE2
NAME3=VALUE3
=
```

Şimdi gezici ve kullanıcılarından yeni bir şey dönmenin zamanıdır. (Bu, elbette, eğer "Lütfen, programımızı imzalayın"a tam şimdi tıkladıysa gördüğü ilk form olacaktır.) İlk bazı önbilgiler:

```
print hr, start_form; #hr() html yatay cetvelini yansıtır: <HR>
```

Hal-i hazırda bahsedildiği gibi, CGI.pm bir CGI nesnesi yoluyla bizim ya direkt işlev çağrısı ya da metod çağrısı yapmamıza izin verir. Burda, temel HTML kodu için, basit işlev çağrılarına döndük. Fakat form girdi alanlarının üretimi için, nesne metodlarını kullanmaya devam ederiz:

```
print p("Name:", $cur->textfield(
 -NAME=> "name"));
print p("Message:", $cur->textfield(
 -NAME=>"message",
 -OVERRIDE=>1, #bir önceki kaydı temizler
 -SIZE=>50));
print p(submit("send"), reset("clear"));
print end_form, hr;
```

`textfield()` metodu bir form için bir metin girdi alanı döner. Burda çağrılardan ikincisi `NAME="message"` niteliğiyle bir alan yaratırken iki çağrıdan ilki `NAME="name"` HTML niteliğiyle bir metin-girdi alanı için HTML kodu yaratır.

CGI.pm tarafından yaratılan aletler kendiliğinden yapışkandır: içlerindeki değerleri çağrılar arasında korurlar. (Fakat, kullanıcının "Lütfen programımızı imzalayın"a tıklamasıyla başlayarak, bir formun tek "oturum"u sırasında) Bu, kullanıcı oturum sırasında en az bir kere formu doldurup geçirmişse, yukarıdaki ilk `textfield()` tarafından üretilen `NAME="name"` alanının değerinin kullanıcının ismi olacağı anlamına gelir. O halde, şimdi yarattığımız girdi alanı aslında şu HTML niteliklerine sahip olacaktır:

```
NAME="name" VALUE="Sam Smith"
```

`textfield()`'in ikinci çağrılışı başka bir konudur. İleti alanının eski ileti değerini içermesini istemeyiz. O halde, `-OVERRIDE=>1` argüman çifti "bu metin alanının önceki değerini at, ve öndeğeri yükle" demektedir. `textfield()`'in `-SIZE=>50` argüman çifti gösterilen girdi alanının karakter boyutunu vermektedir. Bunların yanında diğer ihtiyari argümanlar: `n` alanın kabul edeceği girdi karakterlerinin en çok sayısı olmak üzere, `-DEFAULT=> 'başlangıç değeri'` ve `-MAXLENGTH => n`'dir.

Son olarak, kaydedilmiş iletileri, elbette yeni girilmişlerde dahil olarak, kullanıcının hazzı için çıktısını yapıyoruz:

```
print h2("Prior Messages");
```

```

foreach $entry (@entries){
 printf ("%s [%s]: %s",
 $entry->param("date"),
 $entry->param("name"),
 $entry->param("message"));
 print br();
}
print end_html;

```

Şüphesiz, anlayacağınız gibi, h2 işlevi bir ikinci-düzey HTML başlığı çıkarır. Geri kalan için, tarih, ad, ve her birinden alınan iletiyi yazarak, şimdiki kaydedilmişler listesini (kayıt kütüğüne daha önceden yazdığımız listeye aynı) döngü yapıyoruz.

Kullanıcılar devamlı ileti girip geçirme düğmesine basarak, ziyaretçi-kayıt formuyla orada oturabilirler. Bu, her seferinde kendininkini yollayıp diğerlerinin yeni iletilerini görmelerine izin veren bir elektronik bülten sistemini benzetmektedir. Bunu yaptıklarında, çağrılar arasında önceki alet değerlerinin korunduğunu anlamına gelen, aynı CGI programını tekrar tekrar çağdırmaktadırlar. Bu, çoklu-aşamalı form yaratırken, "alışveriş kartı" denen uygulamalarda kullanılanlar gibi, özellikle uygundur.

CGI Programlarının Sorun Giderimi

Bir ağ sunucusundan çalıştırılan CGI programları, komut satırından çalıştırıldıklarından temelli değişik bir ortamda çalışmaktadırlar. Komut satırından CGI programınızın çalışıp çalışmadığını devamlı teyit etmek durumunda olsanız da, bu programı ağ sunucusundan çalıştırdığınızda çalışacağını garanti etmez. CGI SSS'ini (FAQ-Sıkça Sorulan Sorular), ve bunda size yardımcı olacak CGI programlama konulu iyi bir kitap elde etmeniz gerekir. Bunların bazıları bu bölümün sonunda listelenmiştir.

İşte CGI programlama sırasında sıkça ortaya çıkan sorunların kısa bir listesi. Neredeyse hepsi yakında öğrenip nefret edeceğiniz o kızdırıcı 500 Server Error iletisini tetikler.

- Bir geziciye HTML gönderirken, eğer HTTP başlığı ile gövde arasındaki boş satırı (yani, Content-type (içerik-türü) satırını) unutursanız, çalışmaz. Düzgün bir İçerik-türü satırı (ve, muhtemelen diğer HTTP başlıklarını) ve tamamen başka bir şey yapmadan önce çıkartmayı unutmayın.
- Sunucu dosyayı okumak ve çalıştırmak ister, o halde izin hakları 0555 veya, daha da iyisi, 0755 (Bu UNIX'e özeldir) kipinde olmalıdır.
- Dosyanın durduğu dizinin kendisi de çalıştırılabilir olmalıdır, 0111 izinini veya, daha da iyisi 0755 (Bu UNIX'e hastır.) dizine verin.
- Dosya sunucu tasarımıyla uyumlu dizine kurulmalıdır. Örneğin, bazı sistemlerde, /usr/etc/httpd/cgi-bin/.

- Dosya isminin uzantısı özel bir sonek olmalı olabilir, *.cgi* veya *.pl* gibi. Bu şekilde bir kurulumla karşı dizin-tabanlı bir kurulumu salık veririz, fakat bazı tasarımlar bunu şart koşabilir. *.cgi*'la biten herşeyin otomatik olarak çalıştırılabilir bir şey olduğunu farzetmek risklidir, eğer dizinlerden herhangi biri FTP istemcileri tarafından yazılabilir, veya başka birinin dizin yapısı alınmışsa. Her iki durumda da çalıştırılabilir programlar ağ yöneticisinin bilgisi ve izni dışında sunucunuzda aniden ortaya çıkabilir. Aynı zamanda, *.cgi* ve *.pl* uzantılı dosyaların normal bir URL yoluyla, istenmeyenle felaket arasında bulunan bir etki, hiçbir zaman erişilemeyeceği anlamına da gelir.

.pl uzantısının, bir Perl çalıştırılabileni değil, bir Perl kütüphanesi demek olduğunu hatırlayın. Bunları karıştırmak, uzun vadede, sadece sizi mutsuz eder. Eğer kesinlikle Perl çalıştırılmasına dosyada tek bir uzantı *almalısınız* (işletim sisteminiz `#!/usr/bin/perl` gibi birşeyi tanıyacak kadar akıllı olmadığından), *.plx* uzantısını öneririz. Ama bahsettiğimiz problemlerden bu sizi kurtarmaz.

- Sunucu tasarımınız CGI dosyasını koyduğunuz dizin için CGI çalıştırmasının özellikle yapılabilir olmasını şart koşar. GET ve POST'un her ikisinin de izinli olduğundan emin olun (Ağ yöneticiniz bunun ne demek olduğunu bilecektir.)
- Ağ sunucunuz kendi kullanıcı adınız altında dosyanızı çalıştırmamaktadır. Toplu-iş dosyası tarafından erişilen dosya ve dizinlerin ağ sunucusunun kullandıklarına açık olduğundan emin olun, örneğin, *nobody*, *wwwuser*, veya *httpd* gibi. Bu gibi dosya ve dizinleri daha önceden yaratmaya ve bunlara geniş-çaplı yazma izinleri vermeye ihtiyaç duyabilirsiniz. Bu UNIX'te `chmod a+w` ile yapılır. Dosyalara böyle haklar verirken de, risklere karşı tetikte olun.
- Uyarıları almak için toplu-iş dosyanızı `-w` Perl seçeneğiyle çalıştırın. Bunlar dosyanız tarafından çıkarılan hata ve uyarıları içeren, ağ-sunucusu hata kayıt kütüğüne gider. Ağ yöneticinizden bu kayıt kütüğünün yerini öğrenip sorunlar için buna bakınız. Hataları daha da iyi ele almak için standard `CGI::Carp` modülüne bakınız.
- Perl'ün uyarılama ve yollarının ve kullandığınız kütüphanelerin (*CGI.pm* gibi), ağ sunucusunun çalıştığı makinede beklediğiniz halde olup olmadığına bakın.
- Toplu-iş dosyasının başındaki `STDOUT` kütük belirtecinin kendiliğinden `flush` (autoflush) özelliğini `$|` değişkenini doğru değere, 1 gibi, ayarlayarak açın. Eğer Kütük Belirteci modülünü veya IO modüllerinden (`IO::File`, `IO::Socket`, vb) birini kullandıysanız, bunların yerine kütük belirtecinin üstünde daha nömonik olarak adlandırılmış `autoflush()` yöntemini kullanabilirsiniz:

```
use FileHandle;
STDOUT->autoflush(1);
```

- Programın yaptığı her sistem çağrısının dönüş değerini kontrol edin, ve başarısızsa hakkında gerekeni yapın.

Perl ve Ağ: CGI Programlamadan Öte

Perl, CGI programlamaktan daha fazlası için kullanılabilir. Diğer kullanışlar kayıt kütüğü çözümlenmesi, şifre yönetimi, tıklanabilir görüntüler, ve görüntü işlemeyi içerir. Ve bunlar da buzdağının sadece küçük bir kısmıdır.

Genel Yayıncılık Sistemi

Ticari ağ yayın sistemleri özellikle programcı olmayanlar için, kolay şeyleri kolay edebilirler, fakat bir gerçek programlama dilinin olduğu gibi sonsuz esnek değillerdir. Kaynak kodu olmadan, başka birinin tasarım kararlarına kilitlenirsiniz: eğer bir şey istediğiniz şekilde gitmiyorsa, düzeltemezsiniz. Tüketicinin eline satın almak için ne kadar viz-bang programı geçerse geçersiz, bir programcı kalıba tam oturmayan bu özel işler için devamlı gereksinilecektir. Ve tabii ki, birinin başta bu basın yazılımını yazması gerekir.

Perl size has ihtiyaçlara uygun genel basın sistemleri yaratmakta çok büyüktür. Ham veriyi yüklü şekilde çok sayıda HTML sayfasına çevirmek kolaydır. Ağdaki siteler tüm sitenin yapımı ve bakımı için Perl kullanır. *The Perl Journal* (www.tpj.com) tüm sayfalarını çıkarmak için Perl kullanır. Perl'ün sitesi (www.perl.com) çeşitli Perl programları tarafından tamamı otomatik olarak bakılan 10,000 civarında ağ sayfasına sahiptir.

Araya Alınmış Perl

Net'te en hızlı, en ucuz (bedavadan daha ucuzu zordur), ve en popüler ağ sunucusu Apache CPAN'dan mod_perl modülünü kullanarak Perl içindeyken, ve içine alınmış olarak çalışabilir. mod_perl'üyle, Perl ağ sunucunuzda uzantı dili haline gelir. Otorizasyon istekleri, hatalar, giriş kayıt ve düşünebileceğiniz herşey için küçük Perl parçaları yazabilirsiniz. Bunlar şimdi Perl ağ sunucusunun içinde hazır olduğundan yeni bir proses gerektirmezler. Apache altında birçoğu için daha da iyisi her CGI isteği geldiğinde yeni bir proses çalıştırmak zorunda olmayışınızdır. Bunun yerine, yeniler daha önceden derlenmiş bir Perl programı çalıştırır. Bu, programlarınızı epey hızlandırır, tipik olarak yavaşlatan programın büyüklüğü değil, `fork/exec` çağrılarının getirdiği ağırlıktır.

CGI'ı hızlandırmanın bir başka yolu standart CGI::Fast modülünü kullanmaktır. Yukarıda tarif edilen içe alınmış Perl yorumlayıcısında olmadığı gibi, bu yaklaşım Apache ağ sunucusunu gerektirmez. CGI::Fast modülünün el sayfalarına bunun ayrıntıları için bakınız.

Eğer, WindowsNT altında bir ağ sunucusu çalıştırıyorsanız, kesinlikle ActiveWare sitesi, www.activeware.com'u bir kontrol etmelisiniz. Sadece Windows için Perl'ün ikiliklerini değil, aynı zamanda PerlScript ve PerlS'i de sağlarlar. PerlScript, JavaScript ve VBScript gibi ağ sayfalarınıza Perl kodu koymanızı sağlayan bir ActiveX programlama motorudur. PerlS epey başarımlı yarar sağlayan IIS ve diğer ISAPI ağ sunucularından direkt Perl program dosyalarını çalıştıran bir ISAPI DLL'dir.

LWP'yle Ağ Otomasyonu

Hiçbir ağ dokümanının ölü bağlantılarını kontrol etmek ve başlığını bulmak, veya son Perşembeden bu yana hangi bağlantılarının güncellendiğini çıkarmak istediniz mi? Ya da bir dokümanda bulunan

simgeleri indirmek veya dokümanlarla dolu bir dizinin yansıması halini çıkarmak istediniz mi? Bir vekil sunucudan geçmek durumunda olduğunuzda veya sunucu yönlenince ne oluyor?

Şimdi, bunları gezicinizi elinizle kullanarak *yapabilirdiniz*. Fakat programatik otomasyon için acı bir biçimde yetersiz olduğundan, bu çoğumuzun sahip olduğundan daha çok sabır ve daha az tembellik gerektiren yavaş ve uzun bir işlem olacaktır.

CPAN'dan LWP ("Perl'de WWW erişimi için Kütüphane") modülleri sizin için bunları ve daha fazlasını yapar. Örneğin, bir program dosyasında ağdan bir dokümanı almak bu modüllerle öyle kolaydır ki tek satırda bunu yapabilirsiniz. Örneğin, *www.perl.com*'dan */perl/index.html* dokümanını almak için, kabuk ya da komut yorumlayıcınızdan:

```
perl -MLWP::Simple -e "getprint 'http://www.perl.com/perl/index.html'"
yazınız.
```

LWP::Simple modülünden ayrı olarak, LWP sütününde içerilen modüllerin çoğu güçlü bir şekilde nesne-yöneliktir. Örneğin, işte URL'leri argümanları olarak alıp başlıklarını çıkaran bir küçük program:

```
#!/usr/bin/perl
use LWP;
$browser=LWP::UserAgent->new(); #görünürde geziciyi yarat
$browser->agent("Mothra/126-Paladium"); #bir ad ver
foreach $url (@ARGV){ #URL'leri argüman olarak um
 #aldatma gezicisi yoluyla, URL'de GET isteği yap
 $webdoc=$browser->request(HTTP::Request->new(GET=>$url));
 if ($webdoc->is_success){ #bulundu
 print STDOUT "$url: ", $webdoc->title, "\n";
 }
 else{ #birşeyler yanlış gitti
 print STDERR "$0: Couldn't fetch $url\n";
 }
}
}
```

Gördüğünüz gibi, Perl'ün nesneleriyle tanışıklık önemlidir. Fakat CGI.pm'le olduğu gibi, karmaşıklığın çoğunu LWP modülü gizler.

Program şöyle çalışır: İlk kullanıcı nesnesi yarat, otomatik gibi bir şey, görünürde bir gezici. Bu nesne uzaktaki sunuculara istem yapmak için kullanılır. Görünürde gezicimize girenlerin kayıt kütüğünü ilginç yapmak için aptalca bir isim verin. Uzaktaki dokümanı uzaktaki sunucuya bir HTTP GET istemi yaparak çekin. Eğer sonuç başarılıysa, URL ve başlığını yazın ve çıkarın; eğer değilse, bir olumsuz ileti verin.

İşte, komut-satırı argümanı olarak geçirilmiş URL'lerde bulunan tek bağlantı ve görüntülerin sıralı bir listesini basan program:

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

```

 use strict;
use LWP 5.00;
use URI::URL;
use HTML::LinkExtor;
my($url,$browser,%saw);
$browser=LWP::UserAgent->new(); #aldatıcı geziciyi yap
foreach $url (@ARGV){
 #aldatıcı gezici yoluyla dokümana eriş
 my $webdoc=$browser->request(HTTP::Request->new(GET=>$url));
 next unless $webdoc->is_success;
 next unless $webdoc->content_type eq 'text/html';
 #gifleri gramerce ayrıştıramıyoruz

 my $base = $webdoc->base;

 #şimdi <A ...> ve <IMG ...> türü bağlantıları çıkar
 foreach (HTML::LinkExtor->new->parse($webdoc->content)->eof
 ->links){
 my($tag,%links)=@$_;
 next unless $tag eq "a" or $tag eq "img";
 my $link;
 foreach $link (values %links){
 $saw{url($link,$base)->abs->as_string}++;
 }
 }
}
print join("\n",sort keys %saw),"\n";

```

Bu, epey karmaşık görünür, fakat karmaşıklığının çoğu nasıl çeşitli nesnelere ve yöntemlerinin çalıştığını anlamakta yatar. Bunları burada açıklamayacağız, çünkü kitap zaten yeterince uzun oldu. İyi ki, LWP geniş-çaplı dokümantasyon ve örneklerle gelmektedir.

Okuma

Bu, tek bir bölümde işlememiz umulandan modüller, referanslar, nesnelere ve ağ programlamasının daha çok konusu vardır. CGI programlama üstüne tam bir kitap yazılabilir. Gerçekten de düzinelercesi yazılmıştır. Bu konularda devamlı araştırma yapmak için, aşağıdaki listeden yararlanın:

- CGI.pm'in dokümanları
- CPAN'dan LWP kütüphanesi

- O'Reilly ve İlgililerinin Shishir Gundavaram tarafından *CGI Programming on the World Wide Web*'i.
- O'Reilly ve İlgililerinin Clinton Wong tarafından *Web Client Programming with Perl*'ü.
- O'Reilly ve İlgililerinin Chuck Musciano ve Bill Kennedy tarafından *HTML: The Definitive Guide, Second Edition*'i.
- Addison-Wesley'nin M.D.,Ph.D. Lincoln Stein tarafından *How to Setup and Maintain a Web Site*'i.
- Addison-Wesley'nin Thomas Boutell tarafından *CGI Programming in C and Perl*'ü.
- Nick Kew'un CGI FAQ'ı.
- El sayfaları: *perltoot*, *perlref*, *perlmod*, *perlobj*.

Alıřtırmalar

Cevaplar için Ek A'ya bakınız.

1. Kullanıcı geçirdiğinde beraberce toplanan iki girdi alanı sađlayan bir form yazınız.
2. İstemi yapan gezici türünü tespit eden ve bir şekilde bunu cevaplayan bir CGI programı yazınız.
(İpucu: HTTP_USER_AGENT ortam deđişkenine bakınız.)