

TRULY, THIS WAS THE LANGUAGE FROM WHICH THE GODS WROUGHT THE UNIVERSE.

<http://xkcd.com/224/>

Perl

Baseless Myths & Startling Realities

by Tim Bunce, February 2008

Realities

I'm positive about Perl
Not negative about other languages

Pick any language well suited to the task

Good developers are always *most important*,
whatever language is used

Who am I?

Tim Bunce

Author of the Perl DBI module

Using Perl since 1991

Involved in the development of Perl 5

“Pumpkin” for 5.4.x maintenance releases

<http://blog.timbunce.org>

~ Myths ~

~ Myths ~

Perl is dead

Perl is hard to read / test / maintain

Perl 6 is killing Perl 5

~ Myths ~

Perl is dead

Perl is hard to read / test / maintain

Perl 6 is killing Perl 5

Perl 5

Perl 5 isn't the new kid on the block

Perl is 21 years old

Perl 5 is 14 years old

A mature language with a mature culture

Perl 0: embryo
Perl 1: infant
Perl 2: toddler
Perl 3: child
Perl 4: preteen
Perl 5: adolescent

You can guess where that's leading...

From "The State of the Onion 10" by Larry Wall, 2006
<http://www.perl.com/pub/a/2006/09/21/onion.html?page=3>

Buzz != Jobs

Perl5 hasn't been generating buzz recently

It's just getting on with the job

Lots of jobs

just not all in web development

Web developers tend to have a narrow focus.

“At a recent finance technology conference in New York, the top 3 foundational technologies (by number of references) mentioned over the course of the conference by its speakers were:

#3 - XML

#2 - SQL

#1 - Perl

There were no others mentioned.” -- Richard Dice, president, The Perl Foundation, in reference to O'Reilly's Money:Tech conference, New York, Feb 6 & 7, 2008.

By "foundational technology" I mean a building block technology.

Guess the Languages

“web developer”

Yes, Perl is growing more slowly than others
but these are just “web developer” jobs

I think this graph captures the essence of why people think Perl is stagnant.
It's because Perl hasn't been growing much *in the 'web developer' world*

PHP - I'm not going to focus on PHP because it's not a general purpose language.

“software engineer”

Perl is mentioned in many more software engineer/developer jobs.

“foo developer”

Perl is the primary focus of more developer jobs.
Want a fun new job? Become a Perl developer!

Massive Module Market

Large and vibrant developer community

Over 14,000 distributions (54,000 modules)

Over 6,400 'authors' (who make releases)

Thousands of new releases every month to
hundreds of modules

Libraries are more important than languages.

Large user community leads to large contributor community
(given good community tools - more on that later)

<http://search.cpan.org/recent>

Top Modules

Many gems, including...

DBI DBD::* DBIx::Class Rose::DB::Object

Catalyst Moose DateTime

Algorithm::* Statistics::* Thread::*

XML::* HTML::* WWW::* Parse::*

Net::* Email::* POE::* Locale::*

Test::* Devel::Cover Perl::Critic perltidy

Quality varies on CPAN, naturally.
(See Acme::* for some fun.)

<http://www.serpentine.com/blog/2008/02/19/peruse-popular-perl-packages/>

“Moose is pretty much the most exciting thing I’ve seen come out of the Perl 5 world in quite some time, and I’m really enjoying using it for my projects”

(My apologies if your favourite module isn’t included here.)

Comprehensive Perl Archive Network

360 mirrors in 51 regions (TLDs)

CPAN handles the global distribution.

Mirror status <http://www.cs.uu.nl/stats/mirmon/cpan.html>

Developer Services

Upload a perl module distribution
and you automatically get...

global distribution and archiving

namespace ownership and management

a bug tracking queue at rt.cpan.org

a forum at cpanforum.com

smoke testing on many platforms

search.cpan.org

For each and every distribution:

Browse well formatted inter-linked docs

Links to forums, bug tracking, ratings,
annotated documentation, dependency
analysis, smoke test results, and more...

620,000 unique visitors per month

150,000 page views per day

33,000 visits per day

The primary face of CPAN

TOOLS Also has other tools, like grepping and diff'ing the distributions without downloading them.

DOWNLOAD You can download distributions but most people use automated tools for that.

Source for stats: google analytics (added 31st Jan, so unique visitor count is probably too low and its too soon to see trends)

in

[Stevan Little](#) > [Moose-0.38](#)

[permalink](#)

Moose-0.38

This Release	Moose-0.38	[Download] [Browse]	15 Feb 2008	
Other Releases	Moose-0.37 -- 14 Feb 2008	<input type="button" value="Goto"/>		
Links	[Discussion Forum] [View/Report Bugs (2)] [Dependencies] [Other Tools]			
CPAN Testers	PASS (62) NA (1) [View Reports] [Perl/Platform Version Matrix]			
Rating	★★★★★ (3 Reviews) [Rate this distribution]			
License	Perl (Artistic and GPL)			
Special Files	Build.PL MANIFEST Makefile.PL Changes META.yml README			

Modules		
Moose	A postmodern object system for Perl 5	0.38
Moose::Meta::Attribute	The Moose attribute metaclass	0.24

Documentation	
Moose::Cookbook	How to cook a Moose
Moose::Cookbook::FAQ	Frequently asked questions about Moose

Dependency Analysis available for all Modules

<http://bbbike.radzeit.de/~slaven/cpantestersmatrix.cgi>

Moose		16 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Test::LongString		108 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Test::Builder		Core module
Scalar::Util		Core module
Test::Exception		28 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Test::Harness		Core module
Sub::Uplevel		34 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Exporter		Core module
Carp		Core module
Filter::Simple		Core module
Class::MOP		20 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
File::Spec		Core module
Sub::Name		16 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Sub::Exporter		81 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Params::Util		99 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Sub::Install		102 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Data::OptList		89 PASSEs, 0 UNKNOWNs, 0 FAILs, 0 NAs
Chance of success		100%

Dependencies need not be hell!

Shows tree of dependencies

Identify risks.

Refine the view to match you particular operating system and perl version

Average Uploads/Month

Created on: Wednesday January 30, 7:33 PM

23

Did I say it was a vibrant and growing developer community?

(2008 may be slightly exaggerated as it's extrapolated from January data.)

The trend is clear.

Certainly doesn't look like a dead language!

<http://services.alphaworks.ibm.com/manyeyes/view/SmAgULsOtha6C7W~7CInL2~>

~ Myths ~

BUSTED!
Perl is dead

Perl is hard to read / test / maintain

Perl 6 is killing Perl 5

~ Myths ~

BUSTED!
Perl is dead

Perl is hard to read / test / maintain

Perl 6 is killing Perl 5

“How Not to Write FORTRAN in Any Language”

by Donn Seeley

ACM Queue Vol. 2 No. 9 - Dec/Jan 2004-2005

False: “There’s no obfuscated Perl contest because it’s pointless.”

—Jeff Polk

True: “Whatever language you write in, your task as a programmer is to do the best you can with the tools at hand.”

—Kernighan and Pike

Perl has a bad rap in this area.

Spaghetti code is fact of life in all languages. Perl, Python, Ruby, PHP, Java etc.
The skills, and especially the attitude of developers, makes the biggest difference.

Culture is part of the issue.
Perl’s use in the dot-com era grew faster than the culture matured.
That’s changed.

<http://www.acmqueue.com/modules.php?name=Content&pa=showpage&pid=271>

“True greatness is measured by how much freedom you give to others, not by how much you can coerce others to do what you want.”
—Larry Wall

I greatly value the freedoms perl give me

Freedoms in the language, the community, the technology, the culture.

With freedom comes responsibility

You can write poorly in any language.

You can write beautiful code in Perl.

<http://jeremy.zawodny.com/blog/archives/009873.html#comment-39486>

Guidelines and Tools

Perl Best Practices

Perl::Tidy

Perl::Critic

Test::*

Devel::Cover

Already a growing culture of quality and testing when the book came out.
July 2005
256 guidelines

Agreeing on one set of sane guidelines
is more important than the exact details of the guidelines.

PBP makes it easy for a team to agree "We'll just follow PBP guidelines".

Perl::Tidy

Perl code beautifier

Works beautifully - can be trusted

Supports *many* options for personal styles

Perl Best Practices recommended options

Normalise the coding style of existing code.
Very simple and effective way to add clarity to a code base.

Now you've got pretty code,
but is it good code?
CRITIC (next)

Perl::Critic

Static Code Analysis for Perl

Includes over 120 policies

Most based on Perl Best Practices

Grouped into levels and themes

Configurable and extensible
for local policies and styles

An extensible framework for creating and applying coding standards to Perl source code

Perltidy address the layout of code.
Perlcritic addresses the semantics.

Now you've got pretty code,
that follows best practices,
but does it work?

... TESTING (next)

Test::*

Perl culture takes testing seriously

Excellent mature tools for testing

Test Anything Protocol - producers/consumers

http://en.wikipedia.org/wiki/Test_Anything_Protocol

Test::* modules make it easy to write tests

Over 200 Test::* distributions on CPAN

Also many 'mock' modules for mocking objects and other functionality to ease testing

Test::Class provides xUnit styles tests

The test modules work together.

<http://search.cpan.org/search?m=dist&q=Test%3A%3A&s=1&n=100>

Now...

you've got pretty code,
that follows best practices,
has tests and the tests pass,
but how much code is exercised by the tests?

COVERAGE (next)

Devel::Cover

Coverage Analysis for Perl

Tells you what code has been executed

Statement, branch, condition, subroutine, pod

Produces drill-down reports in HTML

Devel::Cover Reports

<http://pjcj.sytes.net/cover/latest/>

File	stmt	bran	cond	sub	pod	total
<u>AcePerl-1.91</u>	72.48	52.74	43.18	74.66	56.36	64.15
<u>Algorithm-Annotate-0.10</u>	100.00	50.00	n/a	100.00	0.00	87.80
<u>Algorithm-C3-0.06</u>	100.00	100.00	100.00	100.00	100.00	100.00
<u>Algorithm-Dependency-1.102</u>	75.13	41.60	31.43	85.00	92.11	67.14
<u>Algorithm-Diff-1.1902</u>	87.47	78.68	77.66	80.77	100.00	83.85

file	stmt	bran	cond	sub	pod	time	total
<u>blib/lib/Algorithm/Dependency.pm</u>	95.2	83.3	n/a	93.3	100.0	34.4	92.7
<u>blib/lib/Algorithm/Dependency/Item.pm</u>	100.0	50.0	33.3	100.0	100.0	8.2	86.8
<u>blib/lib/Algorithm/Dependency/Ordered.pm</u>	100.0	75.0	n/a	100.0	100.0	9.3	93.7
<u>blib/lib/Algorithm/Dependency/Source.pm</u>	86.3	55.0	46.7	90.9	100.0	22.2	75.5
<u>blib/lib/Algorithm/Dependency/Source/File.pm</u>	100.0	50.0	n/a	100.0	100.0	7.8	85.2
<u>blib/lib/Algorithm/Dependency/Source/HoA.pm</u>	100.0	50.0	n/a	100.0	100.0	0.5	90.5
<u>blib/lib/Algorithm/Dependency/Weight.pm</u>	97.7	44.4	n/a	100.0	100.0	13.6	85.9
<u>inc/Class/Inspector.pm</u>	41.1	19.6	0.0	43.5	83.3	2.1	35.6
<u>inc/Test/ClassAPI.pm</u>	77.2	40.5	28.6	100.0	50.0	1.9	68.4
Total	75.1	41.6	31.4	85.0	92.1	100.0	67.1

blib/lib/Algorithm/Dependency/Weight.pm			
<i>Criterion</i>	<i>Covered</i>	<i>Total</i>	<i>%</i>
statement	42	43	97.7
branch	8	18	44.4
condition			n/a
subroutine	12	12	100.0
pod	5	5	100.0
total	67	78	85.9

line	stmt	bran	cond	sub	pod	time	code
1							package Algorithm::Dependency::Weight ;

223							sub weight_all {
224	1			1	1	11	my \$self = shift;
225	1					13	my @items = \$self->source->items;
226	1	50				15	defined \$items[0] or return undef;
227	1					10	\$self->weight_hash(map { \$_->id } @items);
	6					67	

blib/lib/Algorithm/Dependency/Source.pm			
<i>Criterion</i>	<i>Covered</i>	<i>Total</i>	<i>%</i>
condition	7	15	46.7

and 3 conditions

line	!!	!&&!r	!&&r	condition
139	0	0	1037	defined \$_[0] && !ref(\$_[0])
	0	0	1037	defined \$_[0] && !ref(\$_[0]) && \$_[0] ne ''

or 3 conditions

line	!	!!&&r	!!&&!r	condition
140	1037	0	0	\$\$self{'loaded'} or \$self->load
161	11	3	0	\$\$self{'loaded'} or \$self->load
182	4	1	0	\$\$self{'loaded'} or \$self->load

~ Myths ~

BUSTED!
Perl is dead

BUSTED!
Perl is hard to read / test / maintain

Perl 6 is killing Perl 5

~ Myths ~

BUSTED!
Perl is dead

BUSTED!
Perl is hard to read / test / maintain

Perl 6 is killing Perl 5

Perl 6 *saved* Perl 5!

“Perl 5 had already started dying, because people were starting to see it as a dead-end language.

It seemed odd at the time, but when we announced Perl 6, Perl 5 suddenly took on a new life.”

—Larry Wall, 2002

Perl 6 *saved* Perl 5!

In 2000 perl was dying from the inside out

The Perl 6 RFC process “vented speen”

Perl 5 development has gone smoothly since

Much refactoring driven by Perl5-on-Parrot

Many new features inspired by Perl 6 work

Back around 2000...

- Perl5 was getting very hard to maintain

- Bickering on the mailing lists

- Few volunteers for any real work

- Lack of direction

Using Perl 5 as one of the backends for Perl 6.

Perl 5.10

Perl 5.10 was released in December
Five years after 5.8.0, two years after 5.8.8

Refactored internals

many fixes, more speed, less memory

Switch statement, smart matching, named captures, state variables, defined-or, say, field hashes, pluggable regex engines, trie-based non-recursive pattern matching, and more...

<http://www.slideshare.net/rjbs/perl-5.10-for-people-who-arent-totally-insane>

A Culture of Testing

Another bonus from Perl 6:

Strong test suites for Perl 5 code are needed to ensure backwards compatibility

Strengthened culture of testing

Perl Test Suite

2002: Perl 5.8.0 had **26,725** core tests
+41,666 more for bundled libraries etc.

2007: Perl 5.10.0 has **78,883** core tests
+109,427 more for bundled libraries etc.

(I couldn't find code coverage stats.)

For perspective: Ruby has ~1,400 core tests plus ~14,000 for bundled libraries etc.

See comments in http://www.oreillynet.com/onlamp/blog/2007/05/trust_but_verify.html
and <http://reddit.com/info/1uzda/comments/>

Module Test Suites

CPAN Testers Network:

Automated smoke testing of CPAN uploads

Runs the test suite included in upload

61 different platforms

20 different versions

Immediate feedback for developers

Some by completely automated robots in virtual machines.

Some by users who submit reports as they download and test via the installer.

Platform/Version analysis available for all Modules

<http://cpandeps.cantrell.org>

	MSWin32	VMS	cygwin	darwin	freebsd	linux	netbsd	openbsd	solaris
5.11.0			█			█	█		
5.10.0	█		█	█	█	█	█	█	█
5.9.5				█	█	█	█	█	█
5.9.1						█			
5.9.0						█			
5.8.8	█		█	█	█	█	█	█	█
5.8.7		█		█		█	█		█
5.8.6				█	█	█	█		
5.8.5				█	█	█	█		█
5.8.4				█	█	█	█		█
5.8.3				█		█	█		
5.8.2				█			█		
5.8.1				█			█		
5.8.0						█			
5.6.2				█	█	█	█		
5.6.1						█			
5.5.5					█	█			

~90,000 Reports/Month

Monthly - August 1999 to December 2007

<http://services.alphaworks.ibm.com/manyeyes/view/SmAgULsOtha6g7GcD5KnL2->

Is perl6 killing perl5? Certainly doesn't look like it!

~ Myths ~

Perl is dead

Perl is hard to read / test / maintain

Perl 6 is killing Perl 5

~ Myths ~

BUSTED!
Perl is dead

BUSTED!
Perl is hard to read / test / maintain

BUSTED!
Perl 6 is killing Perl 5

Community Resources

*“Awesome community.
Perl people tend to be laid-back and friendly.”*

perlmonks.org - Meditations and wisdom

use.perl.org - News and blogs

perlbuzz.com - Headlines and articles

comp.lang.perl.* - Newsgroups

Any questions?

<http://perlmonks.org>
<http://search.cpan.org>
<http://blog.timbunce.org>