Introdução à Programação de Computadores para Biologia Subrotinas

Aula 12

FUNÇÕES PRÉ-DEFINIDAS

Código para realizar uma tarefa específica

Exemplos de funções que já vimos:

```
$newString = substr ($str,1,4); #retorna uma substring
@array = split (/\t/,$line); #quebra uma linha em um a
push (@array, $num); #encaixa uma variável no
#de um array

chop($string); #remove último caracter

$primeiro = shift(@array); #remove e retorna o prime
#elemento de um array
```

FUNÇÕES PRÉ-DEFINIDAS

Código para realizar uma tarefa específica

Funções tem argumentos e retornam valores:

<u>Valor retornado</u>:
A função *substr* retorna uma string

Argumentos: (STRING, INÍCIO, COMPRIMENTO)

Função definida pelo usuário

Função definida pelo usuário

- Organização (manter, atualizar, compartilhar)
- Divisão de trabalho (simplificar)

```
#!/usr/bin/perl/
sub SUB_NAME {
 # Fazer alguma coisa
}
sub printHello {
 print "Hello World!\n";
sub latir {
 print "Au-Au\n";
}
```

Definição pelo usuário

- Em qualquer ponto do script
- Geralmente, todas juntas, no início ou fim

```
#!/usr/bin/perl/
# Sintaxe da definicao de subrotinas, separadas do script
# principal

# Antes de cada subrotina, um comentario detalhado com o
# da subrotina, sua funcao, os inputs e outputs

sub subName {
 # Bloco de comandos para fazer alguma coisa
 # Nao esquecer a indentacao!
}
```

Definição pelo usuário

- Em qualquer ponto do script
- Geralmente, todas juntas, no início ou fim
- A subrotina pode retornar valores

```
#!/usr/bin/perl/
subName();  # nao sao passados argumentos
# nenhum valor eh retornado

subName($arg, "arg", 1);  # sao passados 3 argumentos
# nenhum valor eh retornado

$res = subName($arg, "arg", 1);  # sao passados 3 argumentos
# retorna uma escalar

@res = subName($arg, "arg", 1);  # sao passados 3 argumentos
# retorna um array
```

Utilização

- 1. No Geany, File > New File.
- 2. File > Save as...
- 3. Gravar arquivo como subrotinas.pl
- 4. Copiar **exemplo01** da página da disciplina.
- 5. Utilizar a subrotina em um script.
- 6. Qual a função da subrotina?

Utilização

Script: subrotinas.pl

```
#/usr/bin/perl/
exemplo01();
exit;
sub exemplo01 {
 for (\$i = 0; \$i < 40; \$i++) {
 $base = int(rand(4));
 if ($base == 0) { print "A"; next; }
 if ($base == 1) { print "T"; next; }
 if ($base == 2) { print "C"; next; }
 if ($base == 3) { print "G"; next; }
 print "\n";
```

Utilização

Script: subrotinas.pl

```
Darwin:~ Tatiana$ perl exemplo01.pl >>out.txt
```

Utilização

Arquivo: out.txt

CAAACCAGCCCTGAGCGTCCGTTTACGAAACGACCGCCCA GTCGTGATCTGTAGATCGTACACGTGCCGCATTTTACAAT GGCCAGACGTGCGAGGAAAGTAGTAAAAAGGCGATCTGTTG GATGTTTTAGTCATACCACCGATAGTTTCCTTGATGTCTT TTGGAATAGTATACTGTACGCTATTGCTGAGGTGCCGCCC TTTCTACAACGACTACTACGCCACCACTTCGGCGGGGTGC AATAAGGTCAATAGTGTTGATATTGCCTAATTTCGAAGTC CCCGTTCTGGTGGTCTCTAGCGCGCCCCTCGGACGCCGACG AGTTCTTGGCTTCGGTTTTGTTTGTCAGATTATGCGATTCA

Definição pelo usuário

- Em qualquer ponto do script
- Geralmente, todas juntas, no início ou fim
- A subrotina pode retornar valores

```
#!/usr/bin/perl/
subName();  # nao sao passados argumentos
# nenhum valor eh retornado

subName($arg, "arg", 1);  # sao passados 3 argumentos
# nenhum valor eh retornado

$res = subName($arg, "arg", 1);  # sao passados 3 argumentos
# retorna uma escalar

@res = subName($arg, "arg", 1);  # sao passados 3 argumentos
# retorna um array
```

Argumentos

- 1. No Geany, alterar a subrotina para passar como argumento, o tamanho desejado da sequência.
- 2. Use a subrotina passando o argumento de 100 nt.

Variável @_ recebe os argumentos de subrotinas

Muito similar ao @ARGV

Argumentos

- 1. No Geany, alterar a subrotina para passar como argumento, o tamanho desejado da sequência.
- 2. Use a subrotina passando o argumento de 100 nt.

```
#/usr/bin/perl/
seqAleatoria(100);
exit;
sub seqAleatoria {
 tamanho = tag{0};
 for ($i = 0; $i < $tamanho; $i++) {</pre>
 $base = int(rand(4));
 if ($base == 0) { print "A"; next; }
 if ($base == 1) { print "T"; next; }
 if ($base == 2) { print "C"; next; }
 if ($base == 3) { print "G"; next; }
 print "\n";
}
```

Utilização

- 1. No Geany, File > New File.
- 2. File > Save as...
- 3. Gravar arquivo como seqAleatoria.pl
- 4. Copiar exemplo02 da página da disciplina.
- 5. Executar o script.
- 6. Qual a função do comando "\$length = shift || 40;"?
- 7. Qual a função do bloco "unless (\$i%70) {print"\n"};"?

Utilização

Script: seqAleatoria.pl

```
#/usr/bin/perl/
seqAleatoria(200);
exit;
sub seqAleatoria {
 $tamanho = shift || 40;
 for ($i = 0; $i < $tamanho; $i++) {</pre>
 unless ($i%70) { print "\n" };
 $base = int(rand(4));
 if ($base == 0) { print "A"; next; }
 if ($base == 1) { print "T"; next; }
 if ($base == 2) { print "C"; next; }
 if ($base == 3) { print "G"; next; }
 print "\n";
```

print vs return

print vs return

- 1. No Geany, File > New File.
- 2. File > Save as...
- 3. Gravar arquivo como soma.pl
- 4. Copiar exemplo03 da página da disciplina.
- 5. Executar o script.

print vs return

Script: soma.pl

```
#!/usr/bin/perl/
soma(12, 20);
exit;

sub soma {
 ($n1, $n2) = @_;
 $res = $n1 + $n2;
 print "$res\n";
}
```

print vs return

E se quisermos utilizar o valor da soma em outra etapa do script?

```
#!/usr/bin/perl/
soma(12, 20);
exit;

sub soma {
 ($n1, $n2) = @_;
 $res = $n1 + $n2;
 print $res;
}
```

Definição pelo usuário

- Em qualquer ponto do script
- Geralmente, todas juntas, no início ou fim
- A subrotina pode retornar valores

```
#!/usr/bin/perl/
subName();  # nao sao passados argumentos
# nenhum valor eh retornado

subName($arg, "arg", 1);  # sao passados 3 argumentos
# nenhum valor eh retornado

$res = subName($arg, "arg", 1);  # sao passados 3 argumentos
# retorna uma escalar

@res = subName($arg, "arg", 1);  # sao passados 3 argumentos
# retorna um array
```

print vs return

Alterar a subrotina soma para retornar o valor usando a função *return* em vez de *print*. Usar o valor retornado em outra operação.

```
#!/usr/bin/perl/
soma(12, 20);
exit;

sub soma {
 ($n1, $n2) = @_;
 $res = $n1 + $n2;
 print $res;
}
```

print vs return

Alterar a subrotina soma para retornar o valor usando a função *return* em vez de *print*. Usar o valor retornado em outra operação.

```
#!/usr/bin/perl/

$valor = soma(12, 20);
$resultado = $valor*5;
print "$resultado\n";
exit;

sub soma {
 ($n1, $n2) = @_;
 $res = $n1 + $n2;
 return $res;
}
```

print vs return

Script: seqAleatoria.pl, como retornar a sequência?

```
#/usr/bin/perl/
seqAleatoria(200);
exit:
sub seqAleatoria {
 $tamanho = shift || 40;
 for ($i = 0; $i < $tamanho; $i++) {</pre>
 unless ($i%70) { print "\n" };
 $base = int(rand(4));
 if ($base == 0) { print "A"; next; }
 if ($base == 1) { print "T"; next; }
 if ($base == 2) { print "C"; next; }
 if ($base == 3) { print "G"; next; }
 print "\n";
```

print vs return

Problema:

Como utilizar o resultado da subrotina seqAleatoria em uma segunda etapa do script?

print vs return

- 1. No Geany, abrir script seqAleatoria.pl
- 2. Copiar exemplo04 da página da disciplina.
- 3. Modificar a subrotina seqAleatoria para retornar uma sequência que será utilizada no corpo do script para gerar seu complemento reverso.

ALGORITMO:

- i. Gerar sequência aleatória;
- ii. inverter a sequência;
- iii. gerar o complemento.

print vs return

Script: seqAleatoria.pl, main

```
#/usr/bin/perl/
# gerar sequencia aleatoria com a subrotina segAleatoria
tamanho = 200:
$sequencia = seqAleatoria($tamanho);
# inverter a sequencia
$revSeq = reverse($sequencia);
# gerar o complemento reverso
$revSeg =~ tr/ATCG/atcg/;
# imprimir (fasta)
print "\>seq\n";
for (\$i = 0; \$i < \$tamanho; \$i+=70) {
 print substr($revSeq,$i,70), "\n";
exit;
```

print vs return

Script: seqAleatoria.pl, subrotina

```
sub seqAleatoria {

 $tamanho = shift || 40;
 for ($i = 0; $i < $tamanho; $i++) {
 unless ($i%70) { print "\n" };
 $base = int(rand(4));
 if ($base == 0) { print "A"; next; }
 if ($base == 1) { print "T"; next; }
 if ($base == 2) { print "C"; next; }
 if ($base == 3) { print "G"; next; }
 }
 print "\n";
}</pre>
```

print vs return

Script: seqAleatoria.pl, subrotina

```
sub seqAleatoria {
 $seq = "";
 $tamanho = shift || 40;
 for ($i = 0; $i < $tamanho; $i++) {
 $base = int(rand(4));
 if ($base == 0) { $seq .= "A"; next; }
 if ($base == 1) { $seq .= "T"; next; }
 if ($base == 2) { $seq .= "C"; next; }
 if ($base == 3) { $seq .= "G"; next; }
}
return $seq;
}</pre>
```

my vs our

- 1. No Geany, File > New File.
- 2. File > Save as...
- 3. Gravar arquivo como local_global.pl
- 4. Copiar exemplo05 da página da disciplina.
- 5. Executar o script.

my vs our

Script: local_global.pl
O que aconteceu com \$valor?

```
#!/usr/bin/perl/
# $valor como variavel global
valor = 0:
print "Antes da subrotina, valor \= $valor.\n";
soma(12, 20);
print "Depois da subrotina, valor \= $valor.\n";
exit:
sub soma {
 ($n1, $n2) = @_;
 valor = n1 + n2;
}
```

my vs our

Script: local_global.pl
O que aconteceu com \$valor usando my?

```
#!/usr/bin/perl/
# $valor como variavel global
valor = 0:
print "Antes da subrotina, valor \= $valor.\n";
soma(12, 20);
print "Depois da subrotina, valor \= $valor.\n";
exit:
sub soma {
 (\$n1, \$n2) = @\_;
 my $valor = $n1 + $n2;
}
```

my vs our

Script: local_global.pl
O que aconteceu com \$valor usando our ?

```
#!/usr/bin/perl/
# $valor como variavel global
valor = 0:
print "Antes da subrotina, valor \= $valor.\n";
soma(12, 20);
print "Depois da subrotina, valor \= $valor.\n";
exit:
sub soma {
 (\$n1, \$n2) = @\_;
 our $valor = $n1 + $n2;
}
```

my vs our

- 1. No Geany, File > New File.
- 2. File > Save as...
- 3. Gravar arquivo como local_global.pl
- 4. Copiar exemplo06 da página da disciplina.
- 5. Executar o script.

my vs our

```
#!/usr/bin/perl/
my $var_global = "global"; # Variável global
mudar_var_global(); # Modifica a variável global
usar_var_local();  # Declara e usa uma variável local
# Exibe o valor da variável global
print "\nFora das subrotinas: var global = $var global e var local =
exit;
sub mudar_var_global { # Acessa e modifica a variável global
 $var global = "VARIAVEL GLOBAL ALTERADA";
 print "Dentro da subrotina: var global é $var global\n";
}
sub usar var local {
 my $var_local = "VARIAVEL LOCAL"; # Variável local
 print "Dentro da subrotina: val_local é $var_local\n";
```

Trocar my em usar_var_local por our

```
#!/usr/bin/perl/
my $var_global = "global"; # Variável global
mudar_var_global(); # Modifica a variável global
usar_var_local();  # Declara e usa uma variável local
# Exibe o valor da variável global
print "\nFora das subrotinas: var global = $var global e var local =
exit;
sub mudar_var_global { # Acessa e modifica a variável global
 $var global = "VARIAVEL GLOBAL ALTERADA";
 print "Dentro da subrotina: var global é $var global\n";
}
sub usar var local {
 our $var local = "VARIAVEL LOCAL"; # Variável local
 print "Dentro da subrotina: val_local é $var_local\n";
```

my vs our

my: Cria uma variável local ao bloco onde foi declarada, com escopo estritamente limitado.

our : Declara uma variável global do pacote, disponível em todo o pacote e em outros pacotes que a referenciem.

use strict

use strict reforça práticas recomendadas ao trabalhar com variáveis, especialmente em relação a escopo.

Em Perl, use strict força o programador a declarar variáveis antes de usá-las, evitando bugs devido a erros de digitação ou uso indevido de variáveis globais e locais.

use strict

- 1. No Geany, File > New File.
- 2. File > Save as...
- 3. Gravar arquivo como local_global.pl
- 4. Copiar exemplo07 da página da disciplina.
- 5. Executar o script.

use strict

```
#!/usr/bin/perl/
use strict;
our $global_var = "Eu sou global!";
print "$local_var\n"; # erro devido ao escopo
exemplo();
exit;
sub exemplo {
 my $local_var = "Eu sou local!";
 print "$local_var\n";
 print "$global_var\n";
}
```

use strict

```
#!/usr/bin/perl/
use strict;
our $global_var = "Eu sou global!";
# print "$local_var\n"; # erro devido ao escopo
exemplo();
exit;
sub exemplo {
 my $local_var = "Eu sou local!";
 print "$local_var\n";
 print "$global_var\n";
}
```

my vs our

Declarando variáveis

```
#!/usr/bin/perl/
# Declarando variáveis
 # 0K
my $x;
my $x, $y, $z;
 # INCORRETO
 # OK
my ( $x, $y, $z );
my $x; my $y; my $z;
 # OK
# Inicializando variáveis
 # 0K
my $x = 0;
# 0K
my \ \$x = my \ \$y = my \ \$z = 0; \# OK
my \ \$x = my \ \$y = my \ \$z = ""; # OK
```

Estrutura

Minha estrutura preferida:

```
#!/caminho/para/Perl

# cabecalho do script

# declaracao e inicializacao de variaveis

# captura dos argumentos

# corpo do script

# subrotinas
```

Ver **exemplo08** na página da disciplina.

Estrutura

```
#!/usr/bin/perl/
##
## SCRIPT: segAleatoria.pl
 04.11.2024
##
 DESCRIPTION: script para exemplificar subrotinas
##
##
 USAGE: perl segAleatoria.pl
 ##
##
  AUTHOR: Tatiana Torres tttorres at ib.usp.br
 ##
##
 ##
## ----- ##
use strict;
## Declaração de variaveis
my $tamanho;
my $sequencia;
my $revSeq;
```

Estrutura

```
## MATN ##
# criar a sequencia aleatoria
tamanho = 200;
$sequencia = seqAleatoria($tamanho);
# inverter a sequencia
$revSeq = reverse($sequencia);
# gerar o complemento reverso
$revSeg =~ tr/ATCG/atcg/;
# imprimir (fasta)
print "\>seq\n";
for (my $i = 0; $i < $tamanho; $i+=70) {
 print substr($revSeq,$i,70), "\n";
}
exit;
```

Estrutura

```
## SUBROTINAS ##
## subrotina para gerar seguencias aleatorias de nucleotideos
## argumento: tamanho da sequencia (numero de nucleotideos)
## retorna: string com uma sequencia aleatoria
sub seqAleatoria {
 my $seq = "";
 my $tamanho = shift || 40; # default: $tamanho = 40
 for (my $i = 0; $i < $tamanho; $i++) {
 my $base = int(rand(4));
 if ($base == 0) { $seq .= "A"; next; }
 if ($base == 1) { $seq .= "T"; next; }
 if ($base == 2) { $seq .= "C"; next; }
 if ($base == 3) { $seq .= "G"; next; }
 return $seq;
}
```

Estrutura

```
## SUBROTINAS ##
## subrotina para gerar sequencias aleatorias de nucleotideos
## argumento: tamanho da sequencia (numero de nucleotideos)
## retorna: string com uma sequencia aleatoria
sub seqAleatoria {
 my $seq = "";
 my $tamanho = shift || 40; # default: $tamanho = 40
 for (my $i = 0; $i < $tamanho; $i++) {
 my $base = int(rand(4));
 if ($base == 0) {
 $seq .= "A";
 next;
 if ($base == 1) { $seq .= "T"; next; }
 if ($base == 2) { $seq .= "C"; next; }
 if ($base == 3) { $seq .= "G"; next; }
 return $seq;
```

```
valor = soma(1,4,6,7,9);
```

Passando argumentos

```
valor = soma(1,4,6,7,9);
```

\$_[0] tem valor 1 \$_[1] tem valor 4 \$_[2] tem valor 6 \$_[3] tem valor 7 \$_[4] tem valor 9

```
$seq = restricao("EcoRI", "HaeIII", "HindIII");
```

Passando argumentos

```
$seq = restricao("EcoRI", "HaeIII", "HindIII");
```

Argumentos em @_:

\$_[0] tem valor EcoRI

\$_[1] tem valor HaeIII

\$_[2] tem valor HindIII

```
@nome = ("EcoRI", "HaeIII", "HindIII");
@sitio = ("GAATTC", "GGCC", "AAGCTT");
$sequencia = restricao(@nome, @sitio);
```

```
@nome = ("EcoRI", "HaeIII", "HindIII");
@sitio = ("GAATTC", "GGCC", "AAGCTT");
$sequencia = restricao(@nome, @sitio);
```

```
Argumentos em @_:
$_[0] tem valor EcoRI
$_[1] tem valor HaelII
$_[2] tem valor HindIII
$_[3] tem valor GAATTC
$_[4] tem valor GGCC
$_[5] tem valor AAGCTT
```

- 1. No Geany, File > New File.
- 2. File > Save as...
- 3. Gravar arquivo como argumentos.pl
- 4. Copiar exemplo07 da página da disciplina.
- 5. Analisar o script.

Passando argumentos

Passando mais de uma lista como argumento (primeira solução):

```
## MATN ##
$sequencia = restricao($#nome, @nome, $#sitio, @sitio);
exit;
## SUBROTINAS ##
sub restricao {
 my @nome;
 my @sitio;
 my $lastindex = shift;
 for (my $i = 0; $i <= $lastindex; $i++) {</pre>
 $nome[$i] = shift;
 $lastindex = shift;
 for (my $i = 0; $i <= $lastindex; $i++) {</pre>
 $sitio[$i] = shift:
 # bloco de comandos para usar os arrays
}
```

Referências

Exemplo 08: Passando mais de uma lista como argumento (segunda solução, passando referências):

```
## MATN ##
$sequencia = restricao(\@nome, \@sitio);
exit;
## SUBROTINAS ##
sub restricao {
 my ($ref1, $ref2) = @_;
 my @a1 = @{\text{f1}};
 my @a2 = 0{sref2};
 # bloco de comandos para usar os arrays
 print "@nome\n";
 print "@sitio\n";
}
```

Referências

Passando referência de arrays:

```
subRotina(\@arr);
```

Usando arrays:

```
sub subRotina {
 my ($arrRef) = @_;
 my @array = @{$arrRef};
 #"""
}
```

Referências

Passando referência de hashes:

```
subRotina(\%hash);
```

Usando hashes:

```
sub subRotina {
 my ($hashRef) = @_;
 my %hash = %{$hashRef};
 #****
}
```

Referências

Retornando referência de arrays:

```
sub listaTel {
 my @tel;
 $info[0] = <STDIN>; #nome
 $info[1] = <STDIN>; #tel
 return \@info;
}
```

Recuperando arrays no corpo do script:

```
my $telRef = listaTel();
my @tel = @{$telRef};
```

Referências

Retornando referência de hashes:

```
sub listaTel {
  my %info;
  $info{"nome"} = <STDIN>;
  $info{"tel"} = <STDIN>;
  return \%info;
}
```

Recuperando hashes no corpo do script:

```
my $telRef = listaTel();
my %tel = %{$telRef};
```

Conjunto de subrotinas

comSeqAleatoria.pl

```
#!/usr/bin/perl/
## Script para exemplificar subrotinas
use strict;
use aula09;
## Declaração de variaveis
my $tamanho; my $sequencia; my $revSeq;
# criar a sequencia aleatoria
tamanho = 200;
$sequencia = seqAleatoria($tamanho);
# inverter a sequencia
$revSeq = reverse($sequencia);
# gerar o complemento reverso
$revSeg =~ tr/ATCG/atcg/;
# imprimir (fasta)
print "\>seq\n";
for (my $i = 0; $i < $tamanho; $i+=70) {
 print substr($revSeq,$i,70), "\n";
exit;
```

aula09.pm

```
## Modulo com as minhas subrotinas
## modulo aula09
sub seqAleatoria {
 $seq = "";
 $tamanho = shift || 40;
 for ($i = 0; $i < $tamanho; $i++) {</pre>
 $base = int(rand(4));
 if ($base == 0) { $seq .= "A"; next; }
 if ($base == 1) { $seq .= "T"; next; }
 if ($base == 2) { $seq .= "C"; next; }
 if ($base == 3) { $seq .= "G"; next; }
 return $seq;
sub soma {
 (\$n1, \$n2) = @_;
 valor = valo
 return $valor;
1;
```

Conjunto de subrotinas

- 1. No Geany, abrir script seqAleatoria.pl.
- 2. Incluir "use aula09".
- 3. Executar o script.

comSeqAleatoria.pl

```
#!/usr/bin/perl/
## Script para exemplificar subrotinas
use strict;
use aula09;
## Declaração de variaveis
my $tamanho; my $sequencia; my $revSeq;
# criar a sequencia aleatoria
tamanho = 200;
$sequencia = seqAleatoria($tamanho);
# inverter a sequencia
$revSeq = reverse($sequencia);
# gerar o complemento reverso
$revSeg =~ tr/ATCG/atcg/;
# imprimir (fasta)
print "\>seq\n";
for (my $i = 0; $i < $tamanho; $i+=70) {
 print substr($revSeq,$i,70), "\n";
exit;
```

Conjunto de subrotinas

comSeqAleatoria.pl

```
perl: warning: Falling back to the standard locale ("C").
Can't locate aula09.pm in @INC (you may need to install
the aula09 module) (@INC contains: /Library/Perl/5.18/dar
win-thread-multi-2level /Library/Perl/5.18 /Network/Libra
ry/Perl/5.18/darwin-thread-multi-2level /Network/Library/
Perl/5.18 /Library/Perl/Updates/5.18.2 /System/Library/Pe
rl/5.18/darwin-thread-multi-2level /System/Library/Perl/5
.18 /System/Library/Perl/Extras/5.18/darwin-thread-multi-
2level /System/Library/Perl/Extras/5.18 .) at saidas.pl l
ine 6.
BEGIN failed--compilation aborted at saidas.pl line 6.
```

Conjunto de subrotinas

No terminal:

```
TatianasMacBook:~ tatiana$ perl -V
###varias linhas###
@INC:
 /Library/Perl/5.18/darwin-thread-multi-2level
 /Library/Perl/5.18
 /Network/Library/Perl/5.18/darwin-thread-multi-2level
 /Network/Library/Perl/5.18
 /Library/Perl/Updates/5.18.2
 /System/Library/Perl/5.18/darwin-thread-multi-2level
 /System/Library/Perl/5.18
 /System/Library/Perl/Extras/5.18/darwin-thread-multi-
 /System/Library/Perl/Extras/5.18
```

SeqAleatoria.pl

```
#!/usr/bin/perl/
## Script para exemplificar subrotinas
use lib '/Users/Tatiana/scripts/modulos/';
use strict;
use aula09;
## Declaração de variaveis
my $tamanho; my $sequencia; my $revSeq;
# criar a sequencia aleatoria
tamanho = 200;
$sequencia = seqAleatoria($tamanho);
# inverter a sequencia
$revSeg = reverse($sequencia);
# gerar o complemento reverso
$revSeq =~ tr/ATCG/atcg/;
# imprimir (fasta)
print "\>seq\n";
for (my $i = 0; $i < $tamanho; $i+=70) {
 print substr($revSeg,$i,70), "\n";
exit;
```

Conjunto de subrotinas

- 1. No Geany, File > New File.
- 2. File > Save as...
- 3. Gravar arquivo como aula 09.pm
- 4. Transferir todas as subrotinas sejam transferidas para o modulo aula09.pm
- 5. Executar o script SeqAleatoria.pl