Cours ou pense-bête langage PERL

a) Sites : www.perl.com le site de PERL

http://www.cpan.org les archives complètes de Perl

http://www.perl.org Perl Mongers (groupes d’utilisateurs de Perl)

http://www.mongueurs.net

www.use.perl.org

www.perlmonks.org

Les Mongueurs de Perl (groupes d’utilisateurs francophones)
b) Documentation PERL : « perlinfo –f fonction » ou « perlbook »

c) Directive de diagnostic à mettre en début de programme (debugging) : « use warning ; » , à utiliser avec l’option « -w » de « perl ».

d) exécuter : « perl prog.pl » et mettre au début du programme PERL « # !/usr/bin/perl »

e) print avec substitution de variables : print ‘’aaaaa’’ ; ou encore : print (‘’bbbbb’’) ; exemple : print ‘’car’’ . $nb * $snb ;

f) print sans substitution de variables : print ‘aaaaa’; exemple : print 42 ;

g) variables : variables scalaires : $var1 = « car » ; $var2 = 123 ;

h) variable par défaut : $_ print ; : affiche le contenu de la variable par défaut.

i) Variables tableaux : @tab1 = (‘’val1’’,’’val2’’,’’val3’’) ; @tab2 = (1,2,69) ; @tab3=(‘’aa’’, 42, 1,25) ;

j) Un élément de tableau : $tab1[1] ; print $tab1[0] ;

k) Index (pointeur) du dernier élément d’un tableau : $#tab print $tab[$#tab] ;

l) Nombre d’éléments d’un tableau ? ? ? : $#array + 1

m) Listes d’éléments d’un tableau : @tab[0,1] , ici tous les éléments du tableau : @tab[0..$#tab] ;
n) Tous les éléments du tableau sauf le 1er : @tab[1..$#tab] ;

o) Opérations sur les tableaux : @tab_res1 = sort @tab ; @tab_res2 = reverse @tab ;

p) Variables et tableaux magiques :

1) arguments d’appel de votre script PERL en mode commande : @ARGV
2) arguments transmis à un sous programme : @_

3) arguments par défaut de certaines fonctions PERL : $_

q) Tables de hashage : my %fruits_couleurs = (‘’pomme’’,’’rouge’’,’’banane’’,’’jaune’’) ; , résultat : $fuits_couleurs{‘’pomme’’) ; donne ‘’rouge’’

r) my fruits = keys %fruits_couleurs ;

s) my couleurs = values %fruits_couleurs ;

t) tables de hashage spéciales : 1) table contenant les variables d’environnement du système : @ENV Références (?) : une référence (valeur scalaire) se reporte à n’importe quelle type de données. Exemples :

my $var = {
scalaire =>
{
description => "éléments isolé",

préfixe => ’$’,

},

tableau =>
{
description =>"liste ordonnée d’éléments",

préfixe => ’@’,

},

hash =>

{
description =>"paire clé + valeur",

préfixe => ’%’,

},

} ;

print "Les scalaires commencent par $variables->{’scalaire’}->{’prefix’}\n";
u) Exemple : $var -> {‘scalaire’} , {‘préfixe’}

v) Types de création de variables : 1) en local (dans le bloc) : my $var = ‘’val’’ ;

w) 2) pour tout le programme : $var = ‘’val’’ ; (note : pas de ‘’my’’ en préfixe de la déclaration).

x) Tests :

if (condition) {

...

} elsif (autre condition) {

...

} else {

...

}

Il existe également une version négative du if :

unless (condition) {

...

}
y) Boucle :

while (condition) {

...

}

until (condition) {

...

}

print "LA LA LA\n" while 1; # boucle infinie
for ($i=0; $i <= $max; $i++) {

...

}

foreach (@array) {

print "L’élément courant est $_\n";

}

foreach my $cle (keys %hash) {

print "La valeur de $cle est $hash{$cle}\n";

}

z) Fonctions :

+ addition

- soustraction

* multiplication

/ division

== égalité

!= inégalité

< inférieur

> supérieur

<= inférieur ou égal

>= supérieur ou égal

eq égalité

ne inégalité

lt inférieur

gt supérieur

le inférieur ou égal

ge supérieur ou égal

&& and et

|| or ou

! not négation

= affectation

. concaténation de chaînes

x multiplication de chaînes

.. opérateur d’intervalle (crée une liste de nombres)

$a += 1; # comme $a = $a + 1

$a -= 1; # comme $a = $a - 1

$a .= "\n"; # comme $a = $a . "\n";

aa) Ouvertures de fichiers :

open(INFILE, "input.txt") or die "Impossible d’ouvrir input.txt en lecture : $!";

open(OUTFILE, ">output.txt") or die "Impossible d’ouvrir output.txt en écriture : $!";

open(LOGFILE, ">>my.log") or die "Impossible d’ouvrir logfile en ajout : $!";

my $ligne = <INFILE>; # lit une ligne du fichier

my @lignes = <INFILE>; # lit et range toutes les lignes dans la liste.

while (<INFILE>) { # chaque ligne est successivement affectée à $_

print "Je viens de lire la ligne : $_";

}

print STDERR "Dernier avertissement.\n";

print OUTFILE $record;

print LOGFILE $logmessage;

close INFILE;

ab) Expressions régulières (ou rationnelles) :

if (/foo/) { ... } # vrai si $_ contient "foo"

if ($a =~ /foo/) { ... } # vrai si $a contient "foo"

s/foo/bar/; # remplace foo par bar dans $_

$a =~ s/foo/bar/; # remplace foo par bar dans $a

$a =~ s/foo/bar/g; # remplace TOUTES LES INSTANCES de foo par bar dans $a

. un caractère unique (n’importe lequel)

\s un blanc (espace, tabulation, à la ligne)

\S un caractère non-blanc (le contraire du précédent)

\d un chiffre (0-9)

\D un non-chiffre

\w un caractère alphanumérique (a-z, A-Z, 0-9, _)

\W un non-alphanumérique

[aeiou] n’importe quel caractère de l’ensemble entre crochets

[^aeiou] n’importe quel caractère sauf ceux de l’ensemble entre crochets

(foo|bar|baz) n’importe laquelle des alternatives proposées

^ le début d’une chaîne de caractères

$ la fin d’une chaîne de caractères

* zéro ou plus

+ un ou plus

? zéro ou un

{3} exactement 3 fois l’élément précédent

{3,6} entre 3 et 6 fois l’élément précédent

{3,} 3 ou plus des éléments précédents

/^\d+/ une chaîne commençant par un chiffre ou plus

/^$/ une chaîne vide (le début et la fin sont adjacents)

/(\d\s){3}/ un groupe de trois chiffres, chacun suivi par un blanc (par exemple "3 4 5 ")

/(a.)+/ une chaîne dont toutes les lettres impaires sont des a (par exemple "abacadaf")

La boucle suivante lit l’entrée standard

et affiche toutes les lignes non vides :

while (<>) {

next if /^$/;

print;

}
ac) FONCTIONS RETOURNANT DES LISTES

Stat
localtime
caller
VARIABLES.SPÉCIALES

0 dev
0 seconde
0 package
$_ variable par défaut

1 ino
1 minute
1 nomfichier
$0 nom du programme

2 mode
2 heure
2 ligne
$/ séparateur d’entrée

3 nlink
3 jour
3 subroutine
$\ séparateur de sortie

4 uid
4 mois-1
4 avec args
$| autoflush

5 gid
5 annee-1900
5 wantarray
$! erreur appel sys/lib

6 rdev
6 j/semaine
6 eval texte
$@ erreur eval

7 size
7 j/anne
7 is_require
$$ ID du processus

8 atime
8 heure été
8 hints
$. numero ligne

9 mtime

9 bitmask
@ARGV args ligne commande

10 ctime
just use

@INC chemin inclusion

11 blksz
POSIX::
3..9 only
@_ args subroutine

12 blcks
strftime!
with EXPR
%ENV environnement

ad) cc

