An Introduction to Perl for bioinformatics

C. Tranchant-Dubreuil, F. Sabot

UMR DIADE, IRD

June 2015

Sommaire

- Introduction
 - Objectives
 - What is programming?
 - What is perl? Why used Perl?
 - Perl in bioinformatics
 - Running a perl script
- Perl in detail

Objectives

• To demonstrate how Perl can be used in bioinformatics

Objectives

- To demonstrate how Perl can be used in bioinformatics
- To empower you with the basic knowledge required to quickly and effectively create simple scripts to process biological data

Objectives

- To demonstrate how Perl can be used in bioinformatics
- To empower you with the basic knowledge required to quickly and effectively create simple scripts to process biological data
- Write your own programs once time, use many times

What is programming

• Programs : a set of instructions telling computer what to do

What is programming

- Programs: a set of instructions telling computer what to do
- Programming languages: bridges between human languages
 (A-Z) and machine languages (0&1)

What is programming

- Programs: a set of instructions telling computer what to do
- Programming languages: bridges between human languages (A-Z) and machine languages (0&1)
- Compilers convert programming languages to machine languages

What is a program

Ex: blast
Input: sequence, bank
Parameter: evalue cutoff

Programs A black box for non-programmers Output: results, file

Output: blast results

Methods for programming

Created in 1987 by Larry Wall

- Created in 1987 by Larry Wall
- Optimized for scanning text files and extracting information from them

- Created in 1987 by Larry Wall
- Optimized for scanning text files and extracting information from them
- A massive library of reusable code (http://www.cpan.org/)

- Created in 1987 by Larry Wall
- Optimized for scanning text files and extracting information from them
- A massive library of reusable code (http://www.cpan.org/)
- Scripts often faster/easier to write than full compiled programs

- Created in 1987 by Larry Wall
- Optimized for scanning text files and extracting information from them
- A massive library of reusable code (http://www.cpan.org/)
- Scripts often faster/easier to write than full compiled programs

Syntax sometimes confusing to new users : There's more than one way to do it

Choose a language based on your needs

Perl is NOT suitable for

- significant computation
 - sophisticated data structures that use large amounts of memory

Choose a language based on your needs

Perl is NOT suitable for

- significant computation
- sophisticated data structures that use large amounts of memory

Perl is suitable for

- Quick and dirty solutions (prototyping)
- Text processing
- Almost anything if performance is not an issue

How Perl saved the Human Genome Project

Lincoln Stein (1996) www.perl.org

How Perl saved the Human Genome Project

Lincoln Stein (1996) www.perl.org

 Open Source project that has recruited developers from all over the world

How Perl saved the Human Genome Project

Lincoln Stein (1996) www.perl.org

- Open Source project that has recruited developers from all over the world
- A project to produce modules to process all known forms of biological data

How Perl saved the Human Genome Project

Lincoln Stein (1996) www.perl.org

- Open Source project that has recruited developers from all over the world
- A project to produce modules to process all known forms of biological data
- Perl allowed various genome centers to effectively communicate their data with each other

```
⇒Bioperl project - www.bioperl.org
```

Bioperl code example

 Retrieve a FASTA sequence from a remote sequence database by accession

Bioperl code example

 Retrieve a FASTA sequence from a remote sequence database by accession

First steps

Perl programs start with : #!/usr/bin/perl -w

First steps

- Perl programs start with : #!/usr/bin/perl -w
- Perl statements end with a semicolon';'

First steps

- Perl programs start with : #!/usr/bin/perl -w
- Perl statements end with a semicolon';'
- # means comment
 - Anything is ignored after a # in a line
 - Comments are free
 - Helps you and others understand your code

4 lines of code

Listing 1 – retrieve-accession.pl

```
1 #!/usr/bin/perl
3 #retrieve accession.pl
4
5 #Load bioperl library used
6 use Bio::DB::GenBank:
  gb=Bio::DB::GenBank->new();
  seq=gb->get Seq by version('CK085358.1'); #GI \leftarrow
 Number
10
11 #Write the sequence into a file
12 $out=Bio::SeqIO->new('-file' => ">CK085358.1.fa");
sout -> write seq($seq);
```

Running Perl program

placing the perl path interpreter in the first line of the script

```
1 #!/usr/local/bin/perl
```

Running Perl program

• placing the perl path interpreter in the first line of the script

```
1 #!/usr/local/bin/perl
```

② Don't forget make your program executable! chmod +x your_program.pl

Running Perl program

• placing the perl path interpreter in the first line of the script

```
1 #!/usr/local/bin/perl
```

- ② Don't forget make your program executable! chmod +x your_program.pl
- Run your program!
 /path2program/your_program.pl

Practice

Task P1.1

- Open a terminal
- Connect on the distant server (bioinfo-inter@ird.fr)
- Change to the directory /home/formation1/SCRIPTS
- Run the program retrieve-accession.pl

Practice

Task P1.2

- Change the accession
- 2 Run the program retrieve-accession.pl

Sommaire

- Introduction
- Perl in detail
 - Writing a first program
 - Variables
 - Control structures
 - while
 - Input/output

Plan

- Introduction
- 2 Perl in detail
 - Writing a first program
 - Variables
 - Control structures
 - while
 - Input/output

Write your first program

The traditional first program

Listing 2 – helloWorld.pl

```
1 # helloWorld.pl
2
3 print "Helloworld...uorunot\n";
```

print write to the terminal

Write your first program

The traditional first program

Listing 3 – helloWorld.pl

```
1 # helloWorld.pl
2
3 print "Helloworld...uorunot\n";
```

```
print write to the terminal\n signify a newline
```


Run your first program

Task P2.1

- Write your script helloWorld.pl and save it into SCRIPTS directory
- Run it

Run your first program

Task P2.2

- Modify the program to output some other text.
- Add a few more print statements and experiment with what happens if you omit or add extra newlines.

Run your first program

Task P2.3

• Make a few deleterious mutations to your program. For example, leave off the semicolon or ". Observe the error messages.

One of the most important aspects of programming is debugging. Probably more time is spent debugging than programming, so it's a good idea to start recognizing errors now.

What's a variable?

- Variables are used to store information to be referenced and manipulated in a computer program.
- The value of the variable can change, depending on conditions or on information passed to the program.

Variables

- Three types of variable
- scalar :

Variables

- Three types of variable
- scalar :
 - ► The most basic kind of variable
 - Single value, can be string, number
 - prefixed with \$ e.g. \$dna

Variables

- Three types of variable
- scalar :
 - ▶ The most basic kind of variable
 - Single value, can be string, number
 - prefixed with \$ e.g. \$dna
- array : list of values, prefixed with @
- hash: paired values (key and value) prefixed with %

Assigning values

- means "assign a value to a variable"
 - 1 \$dna='ATATACGACGAGACATAG'
- No formal declarations of variables necessary

Assigning values

= means "assign a value to a variable"

```
¹ $dna='ATATACGACGAGACATAG'
```

- No formal declarations of variables necessary
 - Good practice to "use strict": forces variable declaration

```
1 #!/usr/local/bin/perl
2
3 use strict;
4
5 my $variable ; # a var declared with my
```

Variable naming

- You can use (almost) anything for your variable names: a-z, A-Z, 0-9,
- no space
- casse sensitive
- try to use names which are descriptive and not too long.

```
1 $a = "ATCAGGG"; # $a obscur
2 $dna_sequence_variable; # too long
3 $sequence = "ATCAGGG"; # $sequence is better
4 $dna = "ATCAGGG"; # $dna is even better
```

Scalar : string

Listing 4 – scalar-string.pl

```
1 #!/usr/bin/perl
2
₃ #scalar-string.pl
5 use strict;
 use warnings;
7
8 # Variable declaration and initialization
9 my $number= "12";
10
  my $composite= "There_are_$number_sequences";
12 print $composite, "\n";
```

Scalar: string

Listing 5 – scalar-string.pl

```
1 #!/usr/bin/perl
2
з #scalar—string.pl
5 use strict;
 use warnings;
7
8 # Variable declaration and initialization
9 my $number= "12";
10
 my $composite= "There_are_$number_sequences";
12 print $composite, "\n";
```

[login@node1]\$./scalarstring.pl
There are 12 sequences

Function	Meaning
substr	takes characters out of a string

Function	Meaning
substr	takes characters out of a string

Example

Getting 5 letters from one position in a string variable

```
1 $letter = substr($dnaSeq, $position, 5);
```


Function	Meaning
substr	takes characters out of a string
length	get length of a string

Example

```
print length($dnaSeq);
```

Function	Meaning	
substr	takes characters out of a string	
length	get length of a string	
	concatenate two string	

Example

- 1 \$accession=">myseq\n";
- \$ sequence="ATACGTCAGCTAGCTACTGCCCT\n";
- 3 \$mySeq=\$accession.\$sequence;

Use variables

Task P3.1

- Modify the program retrieve-accession.pl by adding a variable \$accession and \$fastaFile
- Print on the terminal, once the sequence downloaded, the following generic message: The sequence CK085358.1 has been downloaded and saved in the file CK085358.1.fasta

Use variables

Task P3.2

 Mutate your program. Delete a \$, remove my and see what error message you get.

Task P3.3

Modify the program by changing the contents of the variables.
 Observe the output. Try experimenting by creating more variables.

Listing 6 - scalar-number.pl

```
1 my $x=3;
2 my $y=2;
3
4 print "$x_\_\sy_\is_\", $x + $y, "\n";
5 print "$x_\_\sy_\is_\", $x - $y, "\n";
6 print "$x_\_\sy_\is_\", $x * $y, "\n";
7 print "$x_\_\sy_\is_\", $x / $y, "\n";
```

• Numbers can be incremented by one with '++'

Numbers can be incremented by one with '++'

```
1 $x = 2;
2 $x++;
3 print "$x\n"; # 3
```

Numbers can be incremented by one with '++'

```
1 $x = 2;
2 $x++;
3 print "$x\n"; # 3
```

• Numbers can be decremented by one with '-'

Numbers can be incremented by one with '++'

```
1 $x = 2;
2 $x++;
3 print "$x\n"; # 3
```

• Numbers can be decremented by one with '-'

```
1 $x = 2;
2 $x--;
3 print "$x\n"; # 1
```

Use variables scalar and array

Task P4.1

 Write a new program called average.pl that calculates the average of three numeric variables x, y, z; stores the result into a variable and print the result.

```
my saverage = (x + y) / 2;
```


• a named list of information

- a named list of information
 - ► Each array element can be any scalar variable

- a named list of information
 - ► Each array element can be any scalar variable
 - Array is indexed by integers beginning with zero.
 The first element of an array is therefore the zero-th element

Use array variables

Task P4.2

Create and run the following program

Listing 7 - array.pl

```
1 my @animals = ('cat', 'dog', 'pig');
2 print "1stuanimaluinuarrayuis:u$animals[0]\n";
3 print "2nduanimaluinuarrayuis:u$animals[1]\n";
4 print "Entireuanimalsuarrayucontains:u@animals\←
n";
```

Use array variables

Task P4.3

Mutate your program as below and see what error message you get.

```
print "@animals[0]\n";
```

- Perl arrays are dynamic
- add or remove entries/element from list is easy

- Perl arrays are dynamic
- add or remove entries/element from list is easy

Function	Meaning	Example
push	to add to end	push(@array, "apple")

- Perl arrays are dynamic
- add or remove entries/element from list is easy

Function	Meaning	Example
push	to add to end	push(@array, "apple")
pop	to remove from end	\$pop_val = pop(@array)

- Perl arrays are dynamic
- add or remove entries/element from list is easy

pushto add to endpush(@array, "apple")popto remove from end\$pop_val = pop(@array)unshiftadd to frontunshift(@array, "some value")	Function	Meaning	Example
	push	to add to end	push(@array, "apple")
<pre>unshift add to front unshift(@array, "some value")</pre>	pop	to remove from end	\$pop_val = pop(@array)
	unshift	add to front	unshift(@array, "some value")

- Perl arrays are dynamic
- add or remove entries/element from list is easy

Function	Meaning	Example
push	to add to end	push(@array, "apple")
pop	to remove from end	\$pop_val = pop(@array)
unshift	add to front	unshift(@array, "some value")
shift	remove from front	\$shift_val = shift(@array)

Functions

example with push method

Listing 8 – array.pl

```
push @animals, "fox"; # the array is now longer
my $length = @animals;
print "Theuarrayunowucontainsu$lengthuelements\
n";
print "Entireuanimalsuarrayucontains:u@animals\
n";
```

Use array variables

Task P5.1

- Experiment with the array functions by adding some new lines to array.pl.
- Rather than just adding a text string to an array, try to see if you can use the push() or unshift() functions to add variables.
- For the shift() and pop() functions, try to see what happens if you don't assign the popped or shifted value to a variable.

```
1 my $value = pop(@array);
2 pop(@array);
```

From strings to arrays and back

Function	Meaning
join	to create a string from an array

From strings to arrays and back

Function	Meaning
join	to create a string from an array

Listing 10 – string-array.pl

```
1 #!/usr/bin/perl
з# string—array.pl
5 use strict;
6 use warnings;
_{8} my _{9} gene names = ("unc-10", "cyc-1", "act-1", "let-7", \leftrightarrow
 "dvf-2"):
9 my $joined string = join(", ", @gene names);
10 print "$joined string\n";
```

From strings to arrays and back

Function	Meaning
join	to create a string from an array
split	to divides a string into an array

From strings to arrays and back

Function	Meaning
join	to create a string from an array
split	to divides a string into an array

43 / 98

From strings to arrays and back

Function	Meaning
join	to create a string from an array
split	to divides a string into an array

```
1 my $line=" .... ":
2 my $separator="\t";
3
4 my @col = split($separator,$line);
```

Practice

Use split function

Task P6.1

- Running the program string-array.pl
- Add the following lines to this program and use the split function to digest the DNA sequence by the EcoRI enzyme. Print the result of the digestion.

```
1 my $dna = "aaaaGAATTCtttttttGAATTCggggggg";
2 my $EcoRI = "GAATTC";
```

Sorting

Task P7.1

Create the following program and run it

Listing 11 – sorting-array.pl

Sorting

Task 7.2

- Change the last program with an array of number and run it
- Try sorting with the numeric comparison operator <=> and print the array sorted

```
1 @sorted_list = sort {$a <=> $b} @list;
```

Sorting

Task P7.3

- Change the last program with an array of number and run it
- Try sorting in reverse direction

```
1 @sorted_list = sort {$b <=> $a} @list;
```

The famous array @ARGV

• When you execute a perl script, you can pass any arguments.

```
./detect_SNP.pl bam_directory vcf_file_out
```

The famous array @ARGV

• When you execute a perl script, you can pass any arguments.

```
./detect_SNP.pl bam_directory vcf_file_out
How know which values were passed?
```

The famous array @ARGV

• When you execute a perl script, you can pass any arguments.

```
./detect_SNP.pl bam_directory vcf_file_out
How know which values were passed?
```

By using the array @ARGV created automatically by perl

The famous array @ARGV

• When you execute a perl script, you can pass any arguments.

```
./detect_SNP.pl bam_directory vcf_file_out
How know which values were passed?
```

- By using the array **@ARGV** created automatically by perl
- QARGV holds all the values from the command line.

The famous array @ARGV

When you execute a perl script, you can pass any arguments.

```
./detect_SNP.pl bam_directory vcf_file_out
How know which values were passed?
```

- By using the array @ARGV created automatically by perl
- QARGV holds all the values from the command line.
 - If there are no parameters, the array will be empty.

The famous array @ARGV

When you execute a perl script, you can pass any arguments.

```
./detect_SNP.pl bam_directory vcf_file_out
How know which values were passed?
```

- By using the array **@ARGV** created automatically by perl
- QARGV holds all the values from the command line.
 - If there are no parameters, the array will be empty.
 - ▶ If there is one parameter passed, that value will be the only element in @ARGV

Practice

Use variables scalar and array

Task P8.1

- In the program called average.pl, the average of three numeric variables x, y, z is calculated and the result is printed on the screen.
- Instead of assigning the variables inside the code, three numeric variables will be given as argument by the user when the script will be executed. Save the script as average-arg.pl.

What's a control structure?

- block of programming that analyzes variables and chooses a direction in which to go based on given parameters.
- Different types
 - ► IF /ELSE : a simple control that tests whether a condition is true or false

What's a control structure?

- block of programming that analyzes variables and chooses a direction in which to go based on given parameters.
- Different types
 - ► IF /ELSE: a simple control that tests whether a condition is true or false
 - ▶ Loop structure : repeats a bunch of function until it is done.
 - WHILE, FOR, FOREACH

- control expression that
 - ▶ IF the condition is true, one statement block is executed,
 - ▶ ELSE a different statement block is exected (ifelse.pl).

- control expression that
 - ▶ IF the condition is true, one statement block is executed,
 - ► ELSE a different statement block is exected (ifelse.pl).

```
if (control_expression is TRUE)
do this;
and this;

else
{
 do that;
 and that;
}
```

 If you want to test mutltiple statements you can combine else and if to make 'elsif'

 If you want to test mutltiple statements you can combine else and if to make 'elsif'

```
if (condition1 is TRUE)
2 {
3 do this;
4 }
5 elsif (condition2 is TRUE)
6 {
7 do that;
8 }
9 else { do whatever; } #all tests are failed
```

Numerical comparison operator

Operator	Meaning	Example
==	equal to	if $(x == y)$
!=	not equal to	if $(x ! = y)$
>	greater than	if $(x > y)$
<	less than	if (<i>x</i> < <i>y</i>)
>=	greater than or equal to	if $(x >= y)$
<=	less than or equal to	if $(x \le y)$

Numerical comparison operator

Operator	Meaning	Example
==	equal to	if $(x == y)$
!=	not equal to	if $(x ! = y)$
>	greater than	if $(x > y)$
<	less than	if (<i>x</i> < <i>y</i>)
>=	greater than or equal to	if $(x >= y)$
<=	less than or equal to	if $(x \le y)$

- Be careful!!!
 - equality is tested with two equals signs!
 - = used to assign a variable

String operator

Operator	Meaning	Example
eq	equal to	if (\$x eq \$y)
ne	not equal to	if (\$x ne \$y)
•	concatenation	\$z = \$x . \$y

Logical/boolean operators

AND

• something is overall true only if both of the conditions are true.

Logical/boolean operators

AND

something is overall true only if both of the conditions are true.

Example

- I'll go if Peter goes AND Paul goes.
- "Peter goes" and "Paul goes" must both be true before I'll go

Logical/boolean operators

AND

something is overall true only if both of the conditions are true.

Example

- I'll go if Peter goes AND Paul goes.
- "Peter goes" and "Paul goes" must both be true before I'll go

```
if (condition 1 AND condition2)
2 {
3 ...
4 }
```

Logical/boolean operators

OR

• something is overall true if there exists any condition that is true

Logical/boolean operators

OR

something is overall true if there exists any condition that is true

Example

• I'll go if Peter goes OR Paul goes.

Logical/boolean operators

OR

something is overall true if there exists any condition that is true

Example

• I'll go if Peter goes OR Paul goes.

```
1 if (condition1 OR condition2)
2 {
3 ...
4 }
```

Practice

Use if / elsif / else

Task P9.1

• Perform the script average-arg.pl: Print a different message according if the average is lower than 10, or comprised between 10 and 14 or greater than 14.

• One of the most useful features of Perl and common task

- One of the most useful features of Perl and common task
- to find a pattern within another string.

- One of the most useful features of Perl and common task
- to find a pattern within another string.
- characteristics
 - contained in slashes,
 - matching occurs with the = operator

- One of the most useful features of Perl and common task
- to find a pattern within another string.
- characteristics
 - contained in slashes,
 - matching occurs with the = operator

Listing 15 - matching.pl

```
if ($sequence = m/GAATTC/)
2 {
3 print "EcoRlusite found \n";
4 }
5 else
6 {
7 print "no EcoRlusite found \n";
8 }
```

Use matching operators

Task P10.1

 Add the following lines and observe what happens when you use the substitution operator.

```
$ $sequence = s/GAATTC/gaaTtc/;
print "$sequence\n";
```

Add the following lines and find out what happens to \$sequence

```
$ $sequence = s/A/adenine/;
print "$sequence\n";
$ $sequence = s/C//;
print "$sequence\n";
```

Use matching operators

Task P10.2

- With the last program, we have only replaced the first occurrence of the matching pattern.
- If you wanted to replace all occurrences, add a letter 'g' to the end of the regular expression (global option)
 - 1 sequence = s/C//g;

Use matching operators

Task P10.3

 Add the following lines to the script and try to work out what happens when you add an 'i' to the to matching operator

Use matching operators

Task P10.4

 The substitution operator can also be used to count how many changes are made. Add the following lines to your script.

```
1 my $sequence = "AACTAGCGGAATTCCGACCGT";
2 my $g_count = ($sequence = s/G/G/);
3 print "The_letter_G_occurs_$g_count_times_in_\to\
$sequence\n";
```

Use matching operators

Task P10.4

Explanation

- Perl performs the code inside the parentheses first and this performs the substitution.
- The result is that lots of G->G substitutions are made which leaves \$sequence unchanged.
- The substitution operator counts how many changes are made and the count is assigned to a variable (as in this example).

Matching operator

Operator	Meaning	Example
=~ m//	match	if ($seq =_{\sim} m/GAATTC/$)

Matching operator

Operator	Meaning	Example
=~ m//	match	if ($\$$ seq = $_{\sim}$ m/GAATTC/)
!~ m//	no match	if (\$seq !~ m/GAATTC/)

Matching operator

Operator	Meaning	Example
=~ m//	match	if ($\$$ seq = $_{\sim}$ m/GAATTC/)
!~ m//	no match	if (\$seq !~ m/GAATTC/)
=~ s//	substitution	seq = s/thing/other/

Project 1 : DNA composition

 At this point, we know enough Perl to write our first useful program.

How to write your program

- Think in terms of input, process and output
- Identify what each of these are. For example, input might be "three numbers given as argument", variable might be "average", process is "calculate average of x, y, z" and output is "return the average".
- Figure out how to turn the algorithm into code. Express "instructions in words/equations" as "operations in code".

Project 1 : DNA composition

- Your program will read a sequence stored in a variable and report the following :
 - ► The length of the sequence
 - ▶ The total number of A, C, G and T nucleotides
 - ▶ The fraction of A,C, G, and T nucleotides
 - The GC fraction

For

• generally iterates over integers, usually from zero to some other number.

For

- generally iterates over integers, usually from zero to some other number.
- 3 steps :
 - ▶ initialization : provide some starting value for the loop counter An initial expression is set up (\$count=0)

For

- generally iterates over integers, usually from zero to some other number.
- 3 steps :
 - initialization: provide some starting value for the loop counter
 An initial expression is set up (\$count=0)
 - ▶ validation : provide a condition for when the loop should end. This test expression is tested at each iteration (\$count < 10).

For

- generally iterates over integers, usually from zero to some other number.
- 3 steps :
 - initialization: provide some starting value for the loop counter
 An initial expression is set up (\$count=0)
 - ▶ validation : provide a condition for when the loop should end. This test expression is tested at each iteration (\$count < 10).</p>
 - update : how should the loop counter be changed in each loop cycle. (\$count ++).

- generally iterates over integers, usually from zero to some other number.
- 3 steps :
 - initialization : provide some starting value for the loop counter An initial expression is set up (\$count=0)
 - ▶ validation : provide a condition for when the loop should end. This test expression is tested at each iteration (\$count < 10).
 - update : how should the loop counter be changed in each loop cycle. (\$count ++).

```
1 for ($init_val=0; $init_val < 10; $init_val++)
2 {
3 do this;
4 do that;
5 }</pre>
```

Use variables scalar and array

Task P10.1

- Run the loops-for.pl program
- Try looping backwards from 50 to 40
- Try skipping 10 by 10, from 0 to 100

Use variables scalar and array

Task P10.2

• Write a program calculateSum.pl that computes the sum of integers from 1 to n, with n is a number given as argument.

Use variables scalar and array

Task P10.3

- Update the script retrieve-accession.pl :
 - several sequence accessions will be given by the user as arguments
 - ► A for loop will be used to parse the array that contains the accession and to get fasta sequence

Use variables scalar and array

Task P10.4

 One of the most common operations you will do as a programmer is to loop over arrays. To make it interesting, we will loop over two arrays simultaneously:

```
1 my @animals = ("cat","dog","cow");
2 my @sounds = ("Meow","Woof","Moo");
3 for (my $i = 0; $i < @animals; $i++)
4 {
5 print "$i)_\sanimals[$i]_\$sounds[$i]\n";
6 }</pre>
```

• Write and run this program

While

• to do a series of actions while some condition is true

```
while (expression is true)

do this;
do that;

...
}
```

Perl input/output

How your program talk to the rest of the "world"

• input : getting information into your program

Perl input/output

How your program talk to the rest of the "world"

- input : getting information into your program
- output : getting informations out of your program
 - the terminal by default

Perl input/output

How your program talk to the rest of the "world"

- input : getting information into your program
- output : getting informations out of your program
 - the terminal by default

Example

- open a file and read its contents
- write your results to a file

Opening a file

open() function : open a file for reading or writing

Opening a file

open() function : open a file for reading or writing

```
1 open(IN, MODE, $fileName);
```

- Three arguments
 - ► The name of a filehandle : a special variable used to refer to a file once it has been opened
 - ▶ Open mode
 - ► The name of the file to open

Opening a file

open() function : open a file for reading or writing

To read from a file

```
open(IN, "<" , $fileName);
```

Opening a file

open() function : open a file for reading or writing

To read from a file

```
ı open(IN, "<" , $fileName);
```

• To create a file an write to a file

```
open(IN, ">", $fileName");
```

Opening a file

open() function : open a file for reading or writing

To read from a file

```
open(IN, "<" , $fileName);
```

To create a file an write to a file

```
ı open(IN, ">", $fileName");
```

To append to a file

```
1 open(IN, ">>", $fileName");
```


Error management

die function

• open returns 0 on failure and a non-zero value on success

Error management

die function

- open returns 0 on failure and a non-zero value on success
- die kills your script safely and prints a message
- often used to prevent doing something regrettable e.g. running your script on a file that doesn't exist or overwriting an existing file.

```
open(IN, "<", $fileName) or die ("Can't⊔open⊔the⊔↔ File⊔$fileName") ;
```


Closing a file

close() function : close file handles

Closing a file

close() function : close file handles

```
1 close(IN);
```

Reading one line

 In a scalar context, the input operator <> reads one line from the specified file handle

```
_1 $line = \langle IN \rangle
```

• Note that, in the above examples, \$line still contains the trailing newline character; it can be removed with the chomp function

```
chomp $line;
```

Writing files

While is often used to reads one line at a time from one file

Listing 16 – readFasta.pl

```
1 open(IN, "<", $ARGV[0]) or die "error⊔reading⊔$ARGV←
 [0] for reading";
3 \text{ while (my $line} = \langle IN \rangle)
 chomp $line;
 if ($ line = ^{\sim} /^{>} /)
 print "Sequence__accession__:__$line";
10
11 close IN;
```

Use variables scalar and array

Task P11.1

- Update the script retrieve-accession.pl :
 - ▶ a filename will be given by the user as arguments
 - this file contains a list of accessions
 - A while loop will be used to read the file

Takes a list of values and assigns them to a scalar variable, which executes a block of code

```
1 foreach $element (@list)
2 {
3 do this;
4 do that; #until no more $element's
5 }
```

Hash First steps

- similar to the array
- instead of indexing with integers, the hash is indexed with text

First steps

- similar to the array
- instead of indexing with integers, the hash is indexed with text

Listing 18 – hash.pl

Keys and values

- iterate over the keys with foreach loop and keys() function
- keys() : returns an array of keys

Keys and values

- iterate over the keys with foreach loop and keys() function
- keys(): returns an array of keys

Listing 20 – hash.pl

```
foreach my $key (keys %genetic_code)
2 {
3 print "$key_$genetic_code{$key}\n";
4 }
```

Use hash variable

Task P12.1

Write the following program

Listing 21 - hash.pl

Use values() function

Task P12.2

- use the values() function that returns an array of values
- Add the following lines to your last program

```
nmy @vals = values(%genetic_code);
print "values:u@vals\n";
```

Adding, Removing and Testing

• To add one value :

```
$ $genetic_code{CCG} = 'Pro';
$genetic_code{AAA} = 'Lysine';
```

Adding, Removing and Testing

• To remove both a key and its associated value from a hash :

```
delete $genetic_code{AAA};
```


Adding, Removing and Testing

- Sometimes, it's necessary to test if a particular key already exists in a hash, for example, before overwriting something.
- exists() function

Use values() function

Task P12.3

- Write instructions adding a new key and value to %genetic_code
- Add lines removing a key
- Add lines testing if a particular key already exists in a hash

Hash variables

Summary of hash-related functions

Function	Meaning
keys %hash	return an array of keys
values %hash	return an array of values
exists \$hashkey	returns true if the key exists
delete \$hashkey	removes the key and value from the hash

EXERCICE

Project 2 : Counting codon

- Your program will read a nucleic sequence given by user as argument and report the codon usage for the sequence
- How to write your program?
 - what input?
 - what output?
 - what variables used? scalar, hash
 - List of main operations
 - List of instructions

Interacting with other program 2 wavs

- The simplest one is the backticks operator ", the output will be returned to you in an array or scalar
- The second one is with the system() function

Interacting with other program

backticks operator

Listing 22 – system.pl

```
my @files = 'ls' or die "Problemuwithulsucommand";
print "@files\n";
my $file_count = 'ls | wc';
print "$file_count\n";
```

Use variables scalar and array

Task P13.1

- Write and run the script system.pl
- Add the directory name to list as argument given by the user

Interacting with other program

system

```
_{1} system("_{|s_{\sqcup}|}) == 0 or die "Command_{\sqcup}failed_{|s_{\sqcup}|};
```


Use variables scalar and array

Task P13.2

 In the script system.pl, run a blastx analysis on the fasta files (against the bank bank.fasta)

Module

Keep calm! It's your turn!

