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

bc) s/// : opérateur de substitution :

Exemple : $texte = « propos sybillins » ; $texte =~s/sybi/siby/g ;

Exemples de programmes PERL :

#!/usr/bin/perl

#

cop_diskette_dos.pl : copie tous les fichiers d'une disquette DOS

Version plus concise

stocker la liste des fichiers d'une disquette DOS

foreach (`dosdir | egrep -v "^(Free|Total)"`) { # boucle sur les fichiers

 chop ; # suppression du retour chariot

 y/A-Z/a-z/; # converion en minuscules

 print $f," * ",$g,"\n";

 system""dosread -a -v $_ ./$_");

 }

exit;

[webinfo@webdev3 perl]$ cat cop_diskette_dos.pl

#!/usr/bin/perl

#

cop_diskette_dos.pl : copie tous les fichiers d'une disquette DOS

stocker la liste des fichiers d'une disquette DOS

@files = `dosdir | egrep -v "^(Free|There)"`;

foreach $f (@files) { # boucle sur les fichiers

 chop $f; # suppression du retour chariot

 $g = $f ;

 $g = ~tr/A-Z/a-z/; # converion en minuscules

 print $f," * ",$g,"\n";

 system""dosread -a -v $f ./$g");

 }

exit;

#!/usr/bin/perl

#

cop_diskette_dos2.pl : copie tous les fichiers d'une disquette DOS

Version plus concise

stocker la liste des fichiers d'une disquette DOS

foreach (`dosdir | egrep -v "^(Free|Total)"`) { # boucle sur les fichiers

 chop ; # suppression du retour chariot

 y/A-Z/a-z/; # converion en minuscules

 print $f," * ",$g,"\n";

 system""dosread -a -v $_ ./$_");

 }

exit;

#!/usr/bin/perl

#

cop_diskette_dos.pl : copie tous les fichiers d'une disquette DOS

Version plus concise

stocker la liste des fichiers d'une disquette DOS

foreach (`dosdir | egrep -v "^(Free|Total)"`) { # boucle sur les fichiers

 chop ; # suppression du retour chariot

 y/A-Z/a-z/; # converion en minuscules

 print $f," * ",$g,"\n";

 system""dosread -a -v $_ ./$_");

 }

exit;

[webinfo@webdev3 perl]$ cat cop_diskette_dos.pl

#!/usr/bin/perl

#

cop_diskette_dos.pl : copie tous les fichiers d'une disquette DOS

stocker la liste des fichiers d'une disquette DOS

@files = `dosdir | egrep -v "^(Free|There)"`;

foreach $f (@files) { # boucle sur les fichiers

 chop $f; # suppression du retour chariot

 $g = $f ;

 $g = ~tr/A-Z/a-z/; # converion en minuscules

 print $f," * ",$g,"\n";

 system("dosread -a -v $f ./$g");

 }

exit;

#!/usr/bin/perl

#

cop_diskette_dos2.pl : copie tous les fichiers d'une disquette DOS

Version plus concise

stocker la liste des fichiers d'une disquette DOS

foreach (`dosdir | egrep -v "^(Free|Total)"`) { # boucle sur les fichiers

 chop ; # suppression du retour chariot

 y/A-Z/a-z/; # converion en minuscules

 print $f," * ",$g,"\n";

 system""dosread -a -v $_ ./$_");

 }

exit;

#!/usr/bin/perl

#

ctl_users.pl : script perl surveillant des comptes utilisateurs

en-tete en debut de chaque page du rapport

format top =

Username (UID) Home directory Disk Space Security

.

format de chaque ligne ecrites vers STDOUT

format STDOUT =

@<<<<<<<<<<<<<<< @<<<<<<<<<<<<<<< @>>>>>>>>> @<<<<<<<<<<

$uname, $home_dir, $disk, $warn

.

open (PASSWD, "/etc/passwd") || die "Can't open passwd: $!\n";

USER:

while (<PASSWD>) { # boucle sur les lignes du fichier mot de passe

 chop;

 # listes sont entouree de parantheses

 ($uname, $pass, $uid, $gid, $junk, $home_dir, $junk) = split(/:/);

 # supprimer retour chariot, analyser ligne, ignorer entrees ininteressantes

 if ($uname eq "root" || $uname eq "nobody" || substr($uname,0,2) eq "uu" ||

 $uid <= 100 && $uid > 0) { next USER; }

 # positionner variable sur probleme de securite potentiel

 $warn = ($uid == 0 && $uname ne "root") ? "** UID=0" : " ";

 $warn = ($pass ne "!" && $pass ne "*") ? "** CK PASS" : $warn;

 # .= signifie concatenation de chaines de caracteres

 $uname .= " ($uid)"; # ajouter UID a username

 # lancer "du" sur le repertoire principal & extraire taille totale

 if (-d $home_dir && $home_dir ne "/") {

 $du = `du -s -k $home_dir` ; chop($du);

 ($disk, $junk) = split(/\t/,$dh); $disk .= "K";

 }

 else { $disk = $home_dir eq "/" ? "skipped" : "deleted"; }

 write; # ecrire ligne formattee sur sortie standard

 }

exit;

#!/usr/bin/perl

#

wgrep : utilitaire simulant une commande unix "grep" a fenetre

#

Usage : wgrep [-n@] [-w|b] [:a] | -W] [-d] [-p] (-s] [-m] regexp fichier(s)

-n = inclure numeros de lignes

-s = signaler les occurences avec des astérisques

-wb:a = affiche b lignes avant et a lignes apres chaque occurence

(valeur par defaut de 3)

-W = supprime les fenetres; equivalent a -w0:0

-d = supprime lignes de séparation entre sections de fichier

-m = supprime ligne d'en-tête contenant nom de fichier

-p = mode normal, equivalent a -W -d

-h = affiche ce message d'aide et se termine

Note : si présent, -h prevaut; sinon l'option la plus a droite l'emporte si contradiction.

#

Exemple : wgrep.pl -n -s -w1:1 /etc/password /etc/group

$before = 3; $after = 3; # taille des fenetres par defaut (et zones tampons)

$show_stars = 0; # compteurs

$ show_nums = 0; # compteurs

$sep = "*********\n"; # ligne de separation

$show_fname = 1;

$show_sep = 1;

boucle jusqu'à ce que l'argument ne commence pas par "-"

test du 1er argument d'@ARGV

while (@ARGV[0] =~ /^-(\w)(.*)/) {

Note : \w est une forme abréviée de [a-zA-Z0-9_]

$arg = $1; # la variable $arg contient l'option

if ($arg eq "s") { $show_stars = 1; }

elsif ($arg eq "n") { $show_nums = 1; }

elsif ($arg eq "m") { $show_fname = 1; }

elsif ($arg eq "d") { $show_sep = 0; }

elsif ($arg eq "w") {

analyser seconde section trouvée aux deux-points

dans tableau par defaut @_

 split(/:/,$2);

 $before = @_[0] if @_[0] ne '';

 $after = @_[1] if @_[1] ne '';

}

elsif ($arg eq "p") {

$before = 0;

$after = 0;

$show_sep = 0;

}

elsif ($arg eq "W") {

$before = 0;

$after = 0;

}

elsif ($arge eq "h") { $usage("");}

else { &usage("wgrep: option non valide : $ARGV[0]");

} # fin du if

shift # on passe à l'argument suivant du @ARGV (meme commande qu'en shell)

}

traitement de l'expression rationnelle à rechercher

&usage("absence d'expression rationnelle") if ! @ARGV[0];

$regexp = @ARGV[0];

shift;

$regexp =~s/,\\/,g; # "/" => "\/"

si aucun fichier specifie, utiliser entree standarcd

if (! @ARGV[0]) { @ARGV[0] = "STDIN"; }

traitement du cas ou aucun nom de fichier n a ete donne en argument

LOOP:

foreach $file (@ARGV) {

if ($file ne "STDIN" && ! open(NEWFILE, $file)) {

print STDERR "Ne peut ouvrir fichier $file; on le saute.\n";

next LOOP;

}

$fhandle = $file eq "STDIN" ? STDIN : NEWFILE;

$lnum = "00000";

$nbef = 0; $naft = 0; # Init à 0, des compteurs after et ???

$matched 0; $matched2 = 0;

&clear_buf(0) if $before > 0;

logique du script ci-dessous :

tant qu'il y a des lignes dans le fichier

si nous avons déjà trouvé une ligne

si la ligne courante est aussi une occurence

on l'affiche et on remet à zéro le compteur after

mais si la ligne courante n'est pas une occurence

si on est encore dans la fenêtre after (apres)

on affiche la ligne de toute façon

sinon

on est hors de la fenêtre, remettre des drapeaux à zéro

et on sauvegarde la ligne courante dans le tampon before.

" sinon on est en train de cherche une ligne

si la ligne courante correspond

afficher les séparateurs et la fenêtre before,

afficher la ligne courante et positionner le drapeau match

mais si la ligne courante ne correspond pas

la sauvegarder dans le tampon before.

while (<$fhandle>) { # boucle sur les lignes du fichier

++$lnum; # incremente le numero de ligne

if ($matched) { # affichage fenetre correspondance (si ligne trouve ?)

if ($_ =é /$regexp/) { # cas : si ligne courante correspond

$naft = 0; # remise à zéro du compteur after

&print_info(1); # affichages préliminaires

print $_; # et affichage de la ligne

}

else { # cas : si ligne courante ne correspond pas

if ($after > 0 && ++$naft <= $after) {

afficher la ligne, si on est encore dans la fenêtre after

 &print_info(0); print $_;

}

else { # cas : fenetre after terminee

 $matched = 0; # on est plus dans une occurence

 $naft = 0; # remise à zero du compteur after

 # conserver ligne dans tampon before

 push(@line_buf, $_); $nbef++;

} # fin du else "pas dans la fenetre after"

} # fin du else "ligne courante ne correspond pas"

} # fin du else "on est hors de la fenêtre" ????

else { # on recherche toujours

if ($_ =~ /$regexp/) { # on a trouve

$matched = 1; # donc mettre drapeau match (trouve) a 1

afficher separateur(s) fichier et/ou section

print $sep if $matched2 && $nbef > $before && $show_sep && $show_fname;

print "********* $file ***********\n" if ! $matched2++ && $show_fname;

afficher et nettoyer tampon before,

mettre a zero compteur before

&clear_buf(1) if $before > 0; $nbef = 0;

&print_info(1); print $_; # afficher la ligne courante

}

elsif ($before > 0) {

époper" la plus ancienne lignedu tampon before

& ajouter la ligne courante

shift(@line_buf) if $nbef >= $before;

push(@line_buf,$_); $nbef++;

} # fin elsif "fenetre before non nulle"

} # fin du else si on n'a pas trouve (no match)

} # fin boucle while sur les lignes de ce fichier

} # fin de la boucle foreach sur la liste des fichiers

exit; # fin du script

cette sub-routine "print_info" attend un 0 ou 1 en argument, qui lui indique si la ligne courante

correspond ou pas _ et donc si elle doit afficher une etoile ou que des espaces au debut

de la ligne quand $show_stard est vraie.

sub print_info {

print @_[0] ? "* " : " " if $show_stars;

print $lnum," " if $show_nums; # affiche les numeros de ligne, si c'est necessaire

}

cette sub-routine "clear_buf" est responsable de l'affichage de la fenêtre before et du nettoyage

du tableau correspondant, @line_buf:

sub clear_buf {

argument dit qu'il faut afficher fenetre before ou pas

$print_flag = @_[0];

$i = 0; $j = 0;

if ($print_flag) {

si on affiche des numero de ligne, manipuler le compteur

pour prendre en compte fenêtre before et garder bonne numerotation

if ($show_nums) {

$#line_buf = # elements dans tableau line_buf

$target = $lnum - ($#line_buf + 1);

$lnum = "00000";

si oui, on compte en arriere jusqu'au bon numero

while ($i++ < $target) { ++$lnum; }

}

while ($j < $#line_buf) { # afficher fenetre before

&print_info(0);

print @line_buf[$j++];

$lnum++ if $show_nums;

} # fin du while

} # fin du "if" print_flag

@line_buf = (); # nettoyage du tableau line_buf

} # fin de la sub-routine "clear_buf"

cette sub-routine "usage" affiche le message d'erreuyr qui lui est passe en argulet

et les lignes restantes affichent le message d'utilisation standard et provoque la

terminaison de "wgrep" :

sub usage {

 print STDERR @_[0],"\n" if @_[0];

 print STDERR "\n

Usage : wgrep [-n@] [-w|b] [:a] | -W] [-d] [-p] (-s] [-m] regexp fichier(s)

 -n = inclure numeros de lignes

 -s = signaler les occurences avec des astérisques

 -wb:a = affiche b lignes avant et a lignes apres chaque occurence

 (valeur par defaut de 3)

 -W = supprime les fenetres; equivalent a -w0:0

 -d = supprime lignes de séparation entre sections de fichier

 -m = supprime ligne d'en-tête contenant nom de fichier

 -p = mode normal, equivalent a -W -d

 -h = affiche ce message d'aide et se termine

Note : si présent, -h prevaut; sinon l'option la plus a droite l'emporte si contradiction.

Exemple : wgrep.pl -n -s -w1:1 /etc/password /etc/group

";

 exit;

}

#!/usr/bin/env perl -w

exo_perl.pl : programme pour s'exercer aux commandes PERL

Auteur : Benjamin LISAN

#use warn; # module ne fonctionnant pas pour l instant (doit assurer le debugging).

use strict ; # module qui fonctionne (rend le programme PERL plus fiable).

my $nom = "LISAN";

my @array = (0,1,2,3,4,5);

my $zippy = "ZIPPY";

my $bananes = "banane";

my %hash = ("pomme","rouge","orange","orange");

ceic est un commentaire

print "Salut, la terre\n";

$nom = "toto";

print "Bonjour, $nom \n"; # Affiche : Bonjour, toto

print 'Bonjour, $nom \n'; # Affiche littéralement : Bonjour, $name\n

La phrase suivante passe à la ligne en plein milieu du texte

print "Salut

la terre\n";

print("Salut, la terre\n");

print "Salut, la terre\n";

my $animal = "chameau";

print $animal;

print "\nL'animal est un $animal\n";

my $nombre = 42;

print "Le carré de $nombre est " . $nombre*$nombre . "\n";

my @animaux = ("chameau", "lama", "hibou");

my @nombres = (23, 42, 69);

my @melange = ("chameau", 42, 1.23);

print $animaux[0]; # Affiche "chameau"

print "\n";

print $animaux[1]; # Affiche "lama"

print "\n";

print $melange[$#melange]; # dernier élément, affiche 1.23

print "\n";

if (@animaux < 5) {

 print "Nombre d'animaux < a 5 \n";

 }

else

 { print "Nombre d'animaux >= a 5 \n";

 }

@animaux[0,1]; # donne ("chameau", "lama");

@animaux[0..2]; # donne ("chameau", "lama", "Hibou");

@animaux[1..$#animaux]; # donne tous les éléments sauf le premier

my @tri = sort @animaux; # tri

my @sansdessusdessous = reverse @nombres; # inversion

my %fruit_couleur = (

pomme => "rouge",

banane => "jaune",

);

print $fruit_couleur{"pomme"}; # donne "rouge"

print "\n";

my @fruits = keys %fruit_couleur;

my @couleurs = values %fruit_couleur;

my $variables = {

scalaire => {

description => "élément isolé",

prefix => '$',

},

tableau => {

description => "liste ordonnée d.éléments",

prefix => '@',

},

hash => {

description => "paire clé/valeur",

prefix => '%',

},

};

print "Les scalaires commencent par $variables -> {'scalaire'} -> {'prefix'}\n";

print "Les scalaires commencent par $variables->{'scalaire'}->{'prefix'}\n";

print "Les scalaiires commencent par $variables->scalaire->prefix\n";

foreach (@array) {

print "L'élément courant est $_\n";

}

comme d.habitude

if ($zippy) {

print "Yahou!";

}

unless ($bananes) {

print "Y'a plus de bananes";

print "\n";

}

la post-condition Perlienne

print "Yahou!" if $zippy;

print "Y'a plus de bananes" unless $bananes;

print "\n";

Vous n.êtes pas non plus obligé d.utiliser $_ ...

foreach my $cle (keys %hash) {

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

}

my $a = 0;

my $b = "---";

$a += 4; # comme $a = $a + 1

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

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

print $a . " " . $b ;

print "===\n";

print "OUVERTURE, TRAITEMENT ET FERMETURE DE FICHIER \n";

#system("cp -p output.txt_sav output.txt");

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>;

#my @lignes = <INFILE>;

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

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

}

my $record = "Jacques\n";

my $logmessage = "Dernier avertissement avant arret base \n";

print OUTFILE $record;

print LOGFILE $logmessage;

close INFILE;

close OUTFILE;

close LOGFILE;

print "== INPUT.TXT ==\n";

system("cat input.txt");

print "== OUTPUT.TXT ==\n";

system("cat output.txt");

print "== MY.LOG ===\n";

system("cat my.log");

la méthode du pauvre pour décomposer une adresse e-mail

my $email = 'benjamin.lisan@free.fr';

if ($email =~ /([^@])+@(.+)/) {

print "Compte : $1\n";

print "Hôte : $2\n";

}

La boucle suivante lit l.entrée standard

et affiche toutes les lignes non vides :

while (<>) {

 if ($_ != "end")

 {

 #exit 2 if /end/;

 next if /^$/;

 print "ligne non vide : ";

 print;

 }

 else { goto SORTIE ; }

}

ce type de sortie de boucle, par un goto, n'est pas tres propre mais fonctionne

(juste pour résoudre le pb de l'absence (?) de commande 'break' de sortie de boucle

SORTIE :

my $num = 4 ;

print "==> : i= " . $num . " i2= " . &square($num) . "\n" ;

sub square {

my $num = shift;

my $result = $num * $num;

return $result;

}

#!/usr/bin/perl -w

 # charger le module DBI

use DBI;

 # fixer la source de données $dns (=database name source) et le compte utilisateur

 # (l'utilisateur doit bien sûr avoir les droits d'accès à cette base)

$database= "lettre_info";

$hostname= "localhost";

$porto= "3306";

$dsn = "DBI:mysql:database=$database;host=$hostname;port=$porto";

$login = "dev";

$mdp = "dev";

 ##

 # Se connecter à la source de données (avec ce compte valide sur la base) revient à créer un objet #

 # La méthode connect de la classe DBI renvoie une référence vers cet objet, qui est un #

 # identifiant de connexion, noté usuellement $dbh (=DataBase Handle). #

 # Les méthodes sont appelées suivant la syntaxe usuelle orientée-objet $dbh -> methode #

 ##

$dbh = DBI->connect($dsn, $login, $mdp) or die "Echec de la connexion\n";

$requete = "SELECT max(Numero) FROM ae_lettre_dinfo ";

@enr = $dbh -> selectrow_array($requete);

print "@enr\n";

$requete1 = "SELECT * FROM Abonnes WHERE envoyer = 0";

$sth = $dbh->prepare($requete1);

$sth -> execute();

while (@liste = $sth -> fetchrow_array)

 {

$requete2 = "SELECT ID FROM ae_sections WHERE section = ?";

 $sth2 = $dbh->prepare($requete2);

 $sth2->bind_param(1,$liste[1]);

 $sth2 -> execute();

while (@liste2 = $sth2 -> fetchrow_array)

{

#printf "@liste2\n";

$requete3 = "SELECT * FROM ae_lettre_dinfo WHERE Espaces= ? and Numur= ? and Numero= ?";

$sth3 = $dbh->prepare($requete3);

$sth3->bind_param(1,$liste[7]);

$sth3->bind_param(2,$liste2[0]);

$sth3->bind_param(3,$enr[0]);

$sth3 -> execute();

while (@liste3 = $sth3 -> fetchrow_array)

{

$message .= $liste3[9];

#printf "@liste3\n";

}

$server = 'localhost';

use Mail::Sendmail;

#$loaded = 1;

print "ok 1\n";

if ($server)

{

$mail{Smtp} = $server;

print "Server set to: $server\n";

} #

%mail = ('To' =>$liste[0] ,'From' => 'lettreinfo@urssaf.fr','content-type' => 'text/html; charset="iso-8859-1"','Subject' => 'La Lettre dinfo des Urssaf','Message' => $message);

print "Sending...\n";

if (sendmail %mail)

{

print "content of \$Mail::Sendmail::log:\n$Mail::Sendmail::log\n";

if ($Mail::Sendmail::error)

{

print "content of \$Mail::Sendmail::error:\n$Mail::Sendmail::error\n";

}

print "ok 2\n";

#requete update

$requete4 = "UPDATE Abonnes SET envoyer=1 WHERE email='".$liste[0]."'";

$sth4 = $dbh->prepare($requete4);

$sth4 -> execute();

}

else
{

print "\n!Error sending mail:\n$Mail::Sendmail::error\n";

print "not ok 2\n";

}

}

}

$dbh -> disconnect;

