CLASE 2

Repaso clase anterior:

Ejemplo

```
#!/bin/perl
print "Hola Mundo\n"; # Imprime Hola Mundo
```

Tipos de datos

```
Escalares $x=0.897;$var="Hola";

Arreglos @mezcla=("hola",23,"adios", 31.234);

Hash %cuota=("root",1000,"Juan",256,"Jose",4000);
```

Como se referencia cada tipo de datos

```
print $var  # Variable escalar
print $mezcla[0]  # Elemento de un array
Print $cuota{root}  # Elemento de un hash
```

Repaso clase anterior:

Estructuras de Control

```
if (expresión) {
 instrucción o bloque de intrucciones 1;}
[else {
 instrucción o bloque de instrucciones 2;}

while (expresión) {instrucción o bloque de inst.; }

for (inicial_exp; test_exp; incremento_exp) {
 instrucción o bloque de intrucciones;}

foreach $variable (@lista) {
 instrucción o bloque de instrucciones;}
```

Repaso clase anterior:

Entradas y Salidas:

open (Manejador_de_fichero, Modo_y_NombreFichero). Close(Manejador de fichero)

Ejemplo:

```
open (ENTRADA, "<$entrada.txt") || die "ERROR: No puedo
abrir el fichero $entrada\n";
open (SALIDA, ">$salida.txt") || die "ERROR: No puedo abrir
el fichero $salida\n";
while ($linea=<ENTRADA>)
{
  print SALIDA $linea;
}
close (ENTRADA);
close (SALIDA);
```

Lectura de directorios

opendir(manejador,directorio) (Devuelve verdadero si puede abrir el directorio)

readdir(manejador) (Dependiendo del contexto devuelve una lista o el siguiente archivo).

close(manejador) (Devuelve verdadero si puede abrir el directorio)

Lectura de directorios

Ejemplos

```
#!/usr/bin/perl
$dir=$ARGV[0];
if (opendir(DIRH, "$dir"))
{
@flist=readdir(DIRH);
closedir(DIRH);
}
foreach (@flist)
{
# ignorar . y . . :
next if ($_ eq "." || $_ eq "..");
if (-x "$dir/$_")
{print "$dir/$_\n";}
}
```

Lectura de directorios

Ejemplos

```
#!/usr/bin/perl
$dirname = "./";
opendir ( DIR, $dirname ) || die "Error in opening dir
$dirname\n";
while( $filename = readdir(DIR))
{
 if (-r $filename)
 {
 print("Tiene permiso de lectura $filename\n");
 }
} closedir(DIR);
```

File Test Operator

Operator	Description
-d	Is name a directory?
-f	Is name an ordinary file?
-	Is name a symbolic link?
-O	Is name owned by the user?
-r	Is name a readable file?
-W	Is name a writable file?
-X	Is name an executable file?
- Z	Is name an empty file?

Operador diamante

Este operador toma diferentes comportamientos según el contexto.

- Pasandole un manejador

```
while ($linea=<ENTRADA>)
# Lee los registros del manejador ENTRADA
{print SALIDA $linea;}
```

- Pasandole un *

```
while ( <*> )
{print "$_\n";}
# Devuelve nombres de archivos del directorio
while ( <*.pl> )
{print "$_\n";}
# Devuelve nombres de archivos del directorio con extension
pl.
```

Operador diamante

- Sin parametro

El operador diamante tratará de leer @ARGV si no tiene elementos lee de la entrada standard.

```
While ( <> ) # Lee de entrada standard
{print "$_\n";}
# Espera de entrada standard y la imprime.

While ( <> ) # Lee de @ARGV
{print "$_\n";}
sript.pl arch1 arch2 arch3
# Muestra por salida las lineas de arch1, arch2 y arch3
```

Operador diamante

- Asignando a un arreglo

```
@arreglo = <*>;
for ($i=0;$i<=$#arreglo;$i++)
{print "$arreglo[$i] \n";}
# Recorre archivos del directorio.
open (MYFILE, "<pqm.pl") || die "Error";
@array = <MYFILE>;
# Asigna al arreglo todos los registros del archivo.
foreach (@array) {
$i=index($ ,"print",1); # busca el string "print"
if (\$i > 0) {
  print "$ \n";
  };
```

Como obtener la hora del sistema

localtime

Contexto array

```
Devuelve los siguientes elementos:
```

- -Segundos
- -Minutos
- -Hora
- -Día
- -Mes (0-11)
- -Año desde 1900
- -Día de la semana (Domingo = 0)
- -Numero de día del año desde 0.
- -Verdadero en el caso de que la fecha esté dentro del horario de verano

Como obtener la hora del sistema

```
Ejemplo:
($sec, $min, $hour, $mday, $mon, $year, $wday, $yday,
$isdst) = localtime;
$year+=1900;
$mon++;
print "anio=$year\nmes=$mon \ndia=$mday\nhora=$hour
\nmin=$min \nsequndos= $sec \n";
print "$mday/$mon/$year $hour:$min:$sec \n";
SALTDA:
anio=2011
mes=10
dia=3
hora=11
min=30
segundos=30
3/10/2011 11:30:30
```

Como obtener la hora del sistema

Contexto escalar

```
$fecha=localtime;
Print $fecha."\n";

SALIDA
Sat Apr 7 19:49:46 2012
```

Como obtener usuario La función getlogin devuelve el user ID del usuario que esta logueado.

```
$logname = getlogin();
print "El usuario es $logname \n";
```

Llamadas al sistema operativo

Para pedir al sistema operativo que ejecute otros programas desde un programa en Perl podemos hacerlo de varias maneras. Al hacerlo estamos en realidad llamando al sistema operativo y esperando su respuesta:

Ejemplos:

```
$resultado=`ls -l *.sh`;# muestra todos los archivos .sh
del directorio actual.
$resultado = `df -k`; # muestra el espacio libre en los
sistemas de ficheros de tu sistema,
$resultado = `cat archivo.pdb | grep ATOM`; # imprime las
líneas 'ATOM' de un PDB

$resultado = system("cat archivo.pdb | grep ATOM");
$resultado = system("pwd"); # devuelve el directorio
actual
```

SPLIT

La funcion split() divide una cadena de acuerdo a un patrón pasado como parámetro.

```
Ejemplo
$informacion = "Juan,Gomez,29";
@data = split(",", $informacion);
($nombre,$apellido,$edad) = split(",", $informacion);
print "$nombre $edad $apellido \n";
print $data[1] . "\n";
```

JOIN

La funcion join() permite unir diferentes partes en una sola, introduciendo un separador entre ellas, es decir, hace lo contrario de split..

```
join(STRING, LISTA);

Ejemplo
push (@numeros, $i) while ($i++ <= 10);
$cadena=join(",",@numeros);

$cadena=join("\n",@numeros);
print $cadena . "\n";</pre>
```

Expresiones regulares

Las expresiones regurales son caracteres especiales que juntos o por separado actúan como patrones de búsqueda, comparación o sustitución en una cadena. Estas expresiones se colocan entre 2 barras (/expr/).

Caracteres especiales

- ^ Inicio de la linea
- **\$** fin de la linea
- a* es una a cero o más veces.
- a+ es una a una o más veces.
- a? es una a una o ninguna veces.
- a{n} es una a n veces.
- a{n,} es una a n o más veces.
- a{n,m} es una a entre n y m veces, incluidos ambos valores.

Expresiones regulares

Caracteres especiales

\d es equivalente a [0-9].

\s es equivalente a [\ \t\r\n\f] (espacio, tabulador y retornos de carro). **\w** es equivalente a [0-9a-zA-Z_].

\D es el negado de \d; Representa cualquier caracter que no sea un digito [^0-9].

\S es el negado de \s; Represnta cualquier cosa que no sea un espacio en blanco [^\s].

\W es el negado de \w; Representa cualquier cosa que no sean cifras, letras o _ [^\w].

\n newline.

Expresiones regulares

Expresiones regulares de comparación.

valor a comparar =~ patrón de búsqueda

```
if ($linea =~ /html/) {
 print $linea; }

$string = "Mi frase no muy larga";
if($string =~ /frase/) {
 print "Se encontró la palabra: frase.\n";
}
$string = "Mi frase no muy larga";
if($string !~ /jugo/) {
 print "No se encontró la palabra: jugo.\n";
}
```

Expresiones regulares

Expresiones regulares de comparación.

Ejemplos

Expresiones regulares

Expresiones regulares de sustitución.

variable =~ s/patrón búsqueda/patrón sustitución/opciones

```
$string = "Hoy es Lunes";
$string =~ s/Lunes/Martes/;
print $string ."\n"

$var="Hola Mundo";
$var=~ s/o/a/g;
print $var; # Imprime Hala Munda

$var=~ s/\s/-/g;
print $var; # Imprime Hala-Munda
```

Variables especiales

- \$_ Contiene el contenido del último registro leído.
- \$0 Contiene el nombre del script perl.
- \$\$ Contiene el PID dscript perl.
- \$. Contiene el número de la última línea leída.
- \$/ Separador de campo para la entrada.
- \$[Contiene el valor del primer índice de una array (0)
- \$] Contiene la version de perl ("perl -v").
- \$< Uid real del proceso actual.</pre>
- \$@ Contiene el mensaje de error de sintaxis de perl del último comando evaluado.
- \$ (Gid real del proceso actual.
- @ARGV Contiene los parámetros pasados a nuestro script %ENV: Array asociativo que contiene las variables de entorno bajo el que se ejecuta nuestro script Perl.(ej. \$ENV{HOME})

Ejemplos

```
##!/usr/bin/perl
print "Ingrese numero desde: "; $desde= <STDIN>;
print "Ingrese numero hasta: "; $hasta= <STDIN>;
chop ($desde); chop ($hasta);
print "Los numeros primos desde $desde hasta $hasta
son:\n";
foreach $i ($desde .. $hasta)
 $resul=1;
 foreach \$j (2 .. \$i-1)
 if (\$ \$ \$ == 0) {\$ resul=0; }
 print "===== $i =====\n" if $resul!=0;
```

Ejemplos

```
#! /usr/bin/perl
# localiza un programa que va a ejecutar
die "Uso: cual programa\n" if ($#ARGV < 0);
$programa= $ARGV[0];
@lpath= split(/:/, $ENV{PATH});
foreach $dir (@lpath)
  next if (\$dir = \sim /^{\cdot}.+\$/);
  if (-x "$dir/$programa")
 print "$dir/$programa\n";
```

Ejemplos

```
#! /usr/bin/perl
# Busca ficheros de tipo .pdf y muestra su tamaño
opendir(DIR, $ARGV[0]) || die "No se puede abrir el
directorio \n";
@indice= readdir(DIR) ;
closedir(DIR);
foreach $f (@indice)
 next unless ( f = \ /\.pdf );
  system("wc $f");
  `wc $f `;
```

Ejemplo

close (ENT);

Archivo Facturas: nro de factura, fecha, sucursal, importe open (ENT, "<facturas.txt") | die "ERROR: No puedo abrir el fichero facturas\n"; open (SAL, ">sucursales.txt") | | die "ERROR: No puedo abrir el fichero sucursales\n"; while (<ENT>) chomp(\$);@req=split(",",\$); \$suc{\$reg[2]}+=\$reg[3]; open (SAL, ">sucursales.txt"); foreach (keys(%suc)) print SAL \$.",".\$suc{\$ } ."\n"; **}**; close (SAL); so 7508