
121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Bird’s Eye View
of Perl

brian d foy <brian@stonehenge.com>
Stonehenge Consulting Services

May 11, 2007

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com
mailto:brian@stonehenge.com
mailto:brian@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

About us

• Perl training since 1995

• Perl consulting

• Best selling books on Perl

- Learning Perl

- Intermediate Perl

- Mastering Perl

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

What is Perl?

• High-level computer language

• Created by Larry Wall

• Dynamic language

• Open source

• Make the easy things easy and
the hard things possible

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Dynamic Languages

• High level concepts

• Program information, not computers

• Don’t know things ahead of time

• Flexible solutions for hard problems

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Open Source

• Every one gets the source

• Not treated as intellectual property

• Anyone can fix a defect

• Anyone can analyze the source

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Coverity Scan

• Dept. of Homeland Security

• Identify and Remediate Existing
Vulnerabilities

• Develop Systems with Fewer
Vulnerabilities and Assess Emerging
Technologies for Vulnerabilities

•“Of the LAMP stack, Perl had

the best defect density”

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Freely available

• No secret developer networks

• No delayed public releases

• Provided gratis

• Larry Wall holds the copyright

• Keep free, available, useful

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Nothing to buy

• Code is normal text files

• No tools to buy

• Free tools available

• No support contracts necessary

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

History of Perl

• Created by Larry Wall

• Perl 1.0 released in 1987

• system administration

• Perl 5.0 released in 1994

• Web, retail, science

• CPAN created in 1995

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Where is Perl?

•Science

•Finance

•Government

•Education

•Retail

•IT

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

ADP Rockwell Automation

America Online Arco Boeing

Cisco Systems Cray Research

Dow Chemical Genentech HP

 Intel Lehman Bros.

Morgan Stanley Motorola NASA

Nokia Qualcomm Silicon Graphics

State Farm Insurance Texaco

Union Bank of Switzerland US Army

State of New York World Bank

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Why not use Perl?

• Air traffic control, nuclear
reactors, medical equipment

• Real-time operating systems

• Because someone told you to

• It worked for something else

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Why use Perl?

• Extremely easy text processing

• Report generation

• “Glue” language, tool chains

• Application prototyping

• Application development

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

“Unlike lots of other

freely available

software, Perl is

useful, and it works.”

“Electric metre”,
The Economist, July 1, 1995

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Cross-Platform

• Platform-independent

• Runs on over most platforms

• Windows, Linux, Unix, Mac

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

One Implementation

• Works on most platforms

• Maintained by perl5-porters

• Core group of about 30 people

• ActiveState handles Windows
support

• Rigorously tested

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Rapid Prototyping

• Go from coding to running quickly

• Make proof-of-concept

• Quickly implement changes

• Often good enough for production

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Perl Mongers

• Conferences & Hackathons

• Key community members meet often

• Although distributed, a lot of people
know each other personally

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

CPAN

• Comprehensive Perl Archive Network

• Perl’s killer feature

• Started in 1995

• Over 10,000 modules

• Module maintenance process

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Issue tracking

• http://rt.cpan.org

• RT from Best Practical

• Perl module issue tracker

• Automatically configured for all
modules

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Current state

• In active development

• Maintenance track

• Experimental track

• Currently at Perl 5.8.8

• Perl 5.10 around the corner

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Future plans

• Perl 6 in development

• A language for the next 20 years

• Completely new language

• Perl 5 is not disappearing

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

CPAN Testers

• http://testers.cpan.org

• Every CPAN upload
automatically tested

• Different Perl versions, platforms

• Hundreds of tests each day

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Kwalitee

• http://cpants.perl.org

• Distribution quality

• Dependency tracking

• Friendly competitiveness

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

121 SW Morrison St #830, Portland OR 97204
www.stonehenge.com • info@stonehenge.com

Copyright 2007, Stonehenge Consulting Services

Conclusion

• Perl is useful

• It’s widely used

• It’s actively supported

• It has a committed community

• Perl might be right for the problem

http://www.stonehenge.com
http://www.stonehenge.com
mailto:info@stonehenge.com
mailto:info@stonehenge.com

