

32444245304354

PERL – zarządzanie złożonością

Pavel Pachkouski

Plan prezentacji

- Introduction
- Hello world
- Podstawy programowania w Perl
- Wyrażenia regularne
- Pewne ogólne Perl funkcje
- Zaawansowane funkcje
- Wnioski

Co to jest PERL ?

- **Praktyczny język ekstrakcji i raportowania**
- **Stworzony w 1987 przez Larriego Walla i teraz powszechnie wykorzystywany**
- **Skryptowy język wysokiego poziomu, w którym są łączone cechy C, Sed, Awk, Unix shells i wiele innych**
- **Pierwotnie stworzony do przetwarzania tekstu**
- **„Perl is designed to make the easy jobs easy and hard jobs possible.”**
- **Motto Perla: „There’s more than one way to do it.”**

INTRODUCTION : Cechy PERLa

- **Cechy języka**
 - Łatwy dla początkujących
 - Zawiera funkcje, ma OO rozszerzenia (obiektywość)
 - C-style struktury programu. Free-style składni poleceń
 - Wbudowane wyrażenia regularne
 - Wbudowany dostęp do baz danych
 - zgodny z POSIX
 - Rozszerzenia w postaci możliwości korzystania z różnego rodzaju modułów

INTRODUCTION : Cechy PERLa

- **Inne cechy:**
 - **Kompilowanie w czasie rzeczywistym**
 - **Może optymalizować C kod**
 - **Może być bezpośrednio integrowany z C/C++ kodem**
 - **Wbudowany debugger**

Powszechna praktyka

- **Zawsze dodawać `#!/usr/bin/perl -w` lub `use warnings`;**
- **Zastanowić się nad wykorzystaniem `use strict` dla skryptów większych niż 10 linijek**
- **Nie porządane jest mieć zbyt dużo komentarzy**
 - **#**
 - **=head**
 - **=cut**
 - **perldoc**

HELLO WORLD!

- Przykład „hello.pl”:
#!/usr/bin/perl
print „Hello world!”
- Wiersz poleceń
 - > perl hello.pl
Hello world!
 - >
- Musimy zmienić uprawnienia najpierw:
 - > chmod +x hello.pl
 - > ./hello.pl

Podstawy programowania w PERL: Typy danych

- Scalar

\$var

- Listy (Arrays)

@var **\$var[1..n]**

- Hash'y (tablice asocjacyjne)

%var **\$var['key']**

- Złożone struktury danych

Podstawy programowania w PERL: Zmienne specjalne

- **Default argument:** `$_`
- **Input record separator:** `$/`
- **Output field separator:** `$,`
- **List separator:** `$"`
- **Process Id:** `$$`
- **Program name:** `$0`
- **Command-line arguments:** `@ARGV`
- **Subroutine arguments:** `@_`
- **Environment variables:** `%ENV`

Podstawy programowania w PERL: Konstrukcje sterujące

```
if ( expression ) { block }  
if ( expression ) { block } else { block }  
if ( expression ) { block }  
 elsif ( expression ) { block }  
 elsif ( expression ) { block }  
 ...  
 else { block }  
unless ( expression ) { block }  
unless ( expression ) { block } else { block }
```

Podstawy programowania w PERL:

Konstrukcje sterujące

- **while (expression) { block }**
- **while (expression) { block } continue { block }**
- **do { block } while (expression);**
- **until (expression) { block }**
- **for (statement ; expression; statement) { block }**
- **foreach variable (list) { block }**
- **label :**
goto label;

Podstawy programowania w PERL: Subroutines

```
sub Add {  
 local ($x, $sum);  
 $sum = 0;  
 foreach $x (@_){  
 $sum += $x;  
 }  
 $sum  
}  
  
$test = &Add (2, $number, @lisofnumbers);
```

Podstawy programowania w PERL: Wyrażenia regularne

- Specyficzne nie tylko dla Perl
- Bardzo wygodne
- Co mogą robić:
 - porównywać linijki (strings)
 - zastępować linijki (strings)
 - wybierać linijki (strings)

Podstawy programowania w PERL: Regex ?

`$string = ~/find/`
`$string =~/^find/`

`$string =~/find$/`
`$string =~/^find$/`

. Match any character

\w Match „word” character (alphanumeric plus „_”)

\W Match non-word character

\s Match whitespace character

\S Match non-whitespace character

\d Match digit character

\D Match non-digit character

\t Match tab

\n Match newline

\r Match return

Podstawy programowania w PERL: Znowu wyrażenia regularne

Podstawowe elementy:

- | alternacja
- () grupowanie
- [] klasa znaków
- [^] nie klasa znaków
- * pasuje 0 lub więcej
- + pasuje 1 lub więcej
- ? pasuje 1 lub 0
- {n} pasuje dokładnie n razy
- {n,} pasuje n lub więcej
- {n,m} pasuje n lub więcej ale mniej niż m

Pewne ogólne Perl funkcje: Strings

- **length**
 `$l = length $string`
 `$l = length; #uses $_`
- **split**
 `@list = split /[,\s]/, $string, 10;`
 `($name, $value) = split /=/;`
- **substr**
 `$piece = substr $string, 2, 10;`
- **chop & chomp**
 `$c = chop $string;`
 `chomp @lines;`
 `$/= ”; chomp;`
- **pack & unpack**

Pewne ogólne Perl funkcje: Lists

- push & pop

```
push @lists, $item;  
$num = push @list, @items;  
$item = pop @list;
```

- shift & unshift

```
$item = shift @list;  
unshift @list, $item;
```

- sort

```
@sorted = sort @list;  
print sort {$a <=> $b} @list;
```

- splice

```
@sublist = splice @list, 2, 5;  
splice @list, $off, $len, @newitems;
```

Pewne ogólne Perl funkcje: Inne

- time & localtime

```
($sec,$min,$hour,$mday,$mon,$year,$yday,  
$isdst) = localtime time;
```

```
$now = localtime
```

```
# "Thu Oct 13 04:54:34 1994"
```

- rand & srand

```
srand time;
```

```
$x = rand 10;
```

Kiedy wykorzystujemy PERL

- **Zaawansowane "shell scripts".**
- **Zarządzanie procesami**
- **Szybkie procedury do wsadowego przetwarzania plików lub baz danych**
- **Cokolwiek co potrzebuje obsługi dużej liczby linijek**
- **CGI i inne(web-programming).**

Kiedy NIE wykorzystujemy PERL

- **Obliczenia o wysokim stopniu obciążenia**
- **Duże aplikacje**

32444245304354

Przekazywanie wartości do programu lub podprogramu

- **Przekazywanie jest przez wartość**
 - scalar może mieć jako wartość „wskaźnik” na array, hash, function etc.
- **Parametry do programu lub funkcji przychodzą w wartości @_**
- **my \$first_value = shift @_;**
- **my first_value = \$_[1];**
- **my first_value = shift;**

Co to jest moduł?

- **Dwa typy**
 - **Obiektowo-zorientowany typ**
 - **Dostarcza coś podobnego do definicji klasy**
 - **Zdalne wywołanie funkcji**
 - **Dostarcza metodę importu subroutines lub zmiennych do użytku w main programu**

Perl DBI

- **Metoda perla łączenia z bazą danych (wirtualnie z dowolną bazą danych), czytania i modyfikacji bazy danych.**
- **Składnia jest bardzo podobna do składni SQL. Znajomość SQL jest wymagana!**

Instrukcje DBI

- **Connect**
 - wykorzystywana do tworzenia połączenia z bazą danych
- **Prepare**
 - wykorzystywana do przygotowania instrukcji do wykonania
- **Execute**
 - wykorzystywana do wykonania instrukcji
- **Do**
 - przygotowanie instrukcji która nic nie zwraca i wykonać ją

Instrukcje DBI

- Fetch
 - Kilka typów wykorzystane żeby zwrócić dane
- Disconnect
 - Rozłączyć z serwerem (bazą danych)

Typy fetch

- **„fetchrow_arrow”**
 - Wykorzystana żeby pobrać tablicę skalarów (array of scalars) za każdym razem
 - jako alternatywa może być wykorzystana „fetchrow_arrayref”
- **„fetchrow_hash”**
 - Wykorzystana by pobrać hash indeksowany nazwą kolumny
 - Wolniej, ale kod bardziej przejrzysty
 - jako alternatywa może być wykorzystana „fetchrow_hashref”.

Bardziej zaawansowane instrukcje

- Quote
 - Wykorzystane żeby właściwie zacytować dane do wykorzystania z „prepare” instrukcją
 - „\$value = \$dbh->quote(\$blast_result);”
- Placeholders
 - Szybkość wykonania znacznie wzrasta
 - my \$prep = \$dbh -> prepare („select x from y where z = ?”);
 - loop_start
 - \$prep -> bind_param(1,\$z);
 - \$prep -> execute();
 - loop_end

Gdzie można znaleźć więcej informacji?

■ Books

- „Programming Perl” 2/e, Larry Wall, Tom Christiansen & Randal Schwartz (The camel book).
- „Learning Perl” 2/e, Randal Schwartz, Tom Christiansen & Larry Wall. (The llama book.)
- „Perl in a Nutshell”, Ellen Siever, Stephen Spainhour & Nathan Ptwardhan.
- „Advanced Perl Programming”, Sriram Srinivasan.

More INFO

- **Web-sites:**
 - **Perl Core Documentation**
 - **<http://www.perldoc.com/>**
 - **Nik Silver's Perl Tutorial:**
 - **<http://www.comp.leeds.ac.uk/nik/start.html>**

32444245304354

Dziękuję za uwagę !!!

32444245304354

