

Perl

© 2011 Martin Bruchanov, bruzzy@regnet.cz

Nastavení interpretru: #!/bin/usr/perl

Komentáře: # toto je komentář

1. Parametry příkazové řádky

- v – zobrazí verzi a základní info
- e **příkaz** – spustí kód daný na příkazové řádce
- W – vypisuje varování
- X – potlačí varování
- p -e 's/A/B/i' – náhrada za program sed
- n – skript je uvnitř while(<>){…}
- F/n/ – nastaví vstupní oddělovač polí pro -a
- a – autosplit do pole @F
- perl -F: -ane 'print "@F[0]\n"' /etc/passwd – výpis loginů
- perl doc -f *funkce* – dokumentace *funkce*

2. Nastavení vlastností interpreta

- use utf8; – podpora UTF-8 pro všechny řetěz. operace
- use *verze*; – vynutí chování peru dané verze
- use warning; – varování
- use diagnostic; – ladící hlášky a další varování
- use strict; – vynucení striktního kódu
- use integer; – jen celočíselná aritmetika
- use locale; – operace dle lokálních zvyklostí
- no *pragma*; – odted zakáže dané nastavení

3. Balíky a moduly

- import modul [seznam] – importuje funkce a proměnné
- no modul [seznam] – zakáže funkce a proměnné
- require *verze* – vyžaduje k běhu perl min. dané verze
- require "*soubor*" – vloží kód ze souboru (.pm)
- unimport modul [seznam] – zruší předchozí import

4. Řídící výrazy

- \$out='date'; \$out=qx(date); – uloží výstup sys. utility date
- open(...) or die "Error"; – pokud open 0 provede die
- print … if(...); – výpis pokud platí podmínka
- výraz ? \$true : \$false – ternární výraz
- { *výraz1*; *výraz2*; } – uzavření části kódu do *bloku*
- if (*výraz*) *blok* [elseif (*výraz*) *blok* …] [else *blok*]
- unless (*výraz*) *blok* [else *blok*]
- while (*výraz*) *blok* [continue *blok*]
- until (*výraz*) *blok* [continue *blok*]
- for ([*výraz*] ; [*výraz*] ; [*výraz*]) *blok*
- foreach *proměná* (*seznam*) *blok* [continue *blok*]
- blok* [continue *blok*]
- goto *label*
- last [*label*] – okamžitě opustí smyčk, přeskočí continue blok
- next [*label*] – spustí continue blok a provede další iteraci
- redo [*label*] – restartuje smyčky bez vyhodnocení podmínky, přeskočí continue blok
- do *blok* while *výraz* ; do *blok* until *výraz* ;
- given (*výraz*) when (*výraz*) *blok* default *blok*

4.1. Funkce

- sub *funkce* [(*prototyp*)] [*atributy*] *blok* ;
 - atributy: method, lvalue
 - prototyp: \$ skalární, @ % seznamy, & reference funkce, * akceptuje jméno, konstantu, skalární výraz, typeglob, reference typeglob, \\$ \@ \% * \& \[…] argument musí začínat daným znakem; _ – vyžaduje skalár, \$_ ; + – vyžaduje pole, hash nebo referenci ; – další argumenty volitelné;
- funkce*() ; &*funkce*() ; &*funkce*; *funkce* – volání
- defined &*funkce* – testuje zda je funkce definována
- return [*výraz*] – návrat z funkce
- \$_[0], \$_[1], \$_[2], \$_[3],…- přístup k argumentům
- sub add(\$\$) { \$a=shift; \$b=shift; return \$a+\$b;}

5. Proměnné

- [*my*] \$name = *hodnota* – uloží hodnotu do \$name
- defined *jmého* – test existence (nejen) proměnné
- \$nic = undef – přiřadí nedefinovanou hodnotu
- \$pointer = \$name – vytvoří ukazatel na \$name
- \$\$pointer – hodnota na adrese \$pointer
- use constant PI => 3.14159; – definice konstanty
- Číselné formáty:

- 2006 – desítkový int.;
- 0775 – osmičkově;
- 0xBABE – hexa;
- 0b101010 – dvojkově;
- 3.14, 314e-2 – desetinná čísla;
- 0b0101_1010, 123_456 – oddělovač zlepši čitelnost;

- scalar *výraz* – vynutí skalární význam výrazu
- __LINE__, __FILE__, __PACKAGE__ – aktuální řádek, skript, balík

5.1. Speciální proměnné a pole

- use English; – pro alter. jméno za lomítkem
- \$_ / \$ARG – základní arg. mnoha funkcí
- @_ / @ARG – seznam arg. mnoha funkcí
- \$. / \$NR – číslo řádku čteného souboru
- \$. / \$OFS – výstupní oddělovač prvků pole
- \$/ / \$RS – vstupní oddělovač, obvykle \n
- \$/ / \$ORS – výstupní oddělovač pro print (prázdný)
- #! / \$ERRNO – chyba posledního příkazu
- \$0 / \$PROGRAM_NAME – jméno skriptu
- \$\$ / \$PID – číslo procesu běžícího skriptu
- \$? / \$CHILD_ERROR – návrat. hodnota `…`
- \$1…\$9 – nalezené podvýrazy regexpu
- @ARGV – pole s parametry z příkazové řádky
- \$< / \$UID, \$> / \$EUID, \$(/ \$GID, \$) / \$EGID
- %ENV – hash s parametry prostředí
- %SIG – obsahuje obsluhu signálů
- \$0 / \$OSNAME – jméno operačního systému

5.2. Pole

- @pole = (hodnota1, hodnota2,…); – definice pole
- @cisla=(0 .. 10); – zadání číselného rozsahu
- @znaky=('A' .. 'Z', 'a' .. 'z'); – znakový rozsah
- \$pole[1] – přístup k 2. prvku
- @pole[3,4,5]; @pole[3..5] – výřez pole
- \$pole[-1] – přístup k poslednímu prvku
- @pole = ([1, 2], [3, 4]); – dvoourozměrné pole 2 × 2
- \$pole[1][0] – přístup k prvku „3“
- @pole – v skalárním kontextu vrací počet prvků
- \$#pole – poslední index @pole
- \$p = \@pole; – vytvoří ukazatel na @pole
- \$\$p[1], \$p->[1] – přístup k 2. prvku
- exists *prvek* – pravda pokud prvek existuje
- pop @pole – vyjme poslední prvek
- push @pole,*list* – přidá nový prvek na konec
- shift @pole – vyjme první prvek
- unshift @pole – vloží nový prvek na začátek
- sort @pole – třídí prvky pole
- reverse @pole – otočí pořadí prvků
- wantarray – pravda pro pole, nepravda pro skaláry
- join *znak,@pole* – spojí prvky do řetězce a oddělí znakem
- @prvky=grep(/…/, @pole); – nové pole s prvky dle regexpu
- \$prvky=grep(/…/, @pole); – počet vyhovující výrazu

5.3. Asociativní pole – hashe

- %pole=("klíč1" => "hodnota", "klíč2" => "hodnota", …)
- %pole=("klíč1", "hodnota", "klíč2", "hodnota",…)
- \$pole{'klíč1'}; – přístup k položce
- \$pointer = \%hash; – vytvoří ukazatel na %hash
- \$\$p['key'], \$p->['key'] – přístup k prvku
- @pole['a','b'] – výřez
- keys @pole – vrací všechny klíče
- values @pole – vrací všechny hodnoty
- each @pole – vrací pár klíč-hodnota
- while ((\$key,\$val)=(each %pole)){…}
- foreach \$key (sort keys %pole){…} – seřaď podle klíčů
- delete *prvek* – vymaže pár klíč-hodnota

5.4. Řetězce

- \$string = "Ahoj!\n"; \$string = qq/Ahoj\n/;
- \$string = 'Hello'; \$string = q/Hello/;
- \$str = "řetěz" x *n* = zopakuje řetěz *n*×
- q#Hello# q{Hello} q[Hello] q(Hello)
- @den = qw(Po Út St Čt Pá So Ne);
- @den = ('Po', 'Út', 'St', 'Čt', 'Pá', 'So', 'Ne');
- Zadání znaku: \53, \053, \o{53} – osmičkově; \cC – řídicí znak Ctrl-C; \xff – hexa; \N{GREEK SMALL LETTER ALPHA}; \N{U+03B1}, \x{03b1} – Unicode znak „α“
- Formátovací sekvence:

- \E – ukončuje \L, \Q, \U;
- \l – následující převede na malá písmena;
- \L – následující na malé, až po \E;
- \u – následující převede na velká písmena;
- \U – následující na velká, až po \E;
- \Q – zaeskejpuje speciální znaky, až po \E

- chomp – odstraní „\n “ z konce řetězce
- chop – odstraní poslední znak z řetězce
- eval – provede zadaný kód
- index *str*, *substr* [, *offset*] – vrátí první pozici podřetězce, od offsetu, nenalezeno vrací −1
- rindex *str*, *substr* [, *offset*] – vrátí poslední pozici
- lc, uc – převede řetězec na malá / velká písmena
- lcfirst, ucfirst – řetězec s prvním pís. malým / velkým
- length – vrátí počet znaků
- quotemeta – zaeskejpuje speciální znaky
- substr *expr*, *offset* [, *len* [, *newtext*]] – podřetězec
- \$str = sprintf(…) – formátovaný zápis řetězce
- @pole = split(*oddělovač*, \$str); – rozdělení do pole

5.4.1. Regulární výrazy

- "výraz", qr/výrax/, /výraz/, m/výraz/
- s/výraz/náhrada/m – nahrazení
- tr/…/…/m, y/…/…/m – náhrada znaků
- Modifikátory *m*:
 - i – ignoruje velikost písmen;
 - m – víceřádkový mód (ˆ a \$ = \n);
 - g – hledá všechny výrazy;
 - s – jednořádkový mód, „.“ zahrnuje \n;
 - x – povolí bílé znaky a komentáře;
- \$& / \$MATCH – zachycený řetězec
- \$` / \$PREMATCH – řetězec před \$&
- \$' / \$POSTMATCH – řetězec za \$&
- . (tečka) – libovolný znak
- […]/[ˆ…] – množina/negovaná množina znaků
- ˆ/\$ – začátek/konec řádku nebo řetězce
- () – seskupení výrazu
- | – nebo, alternativní výrazy
- \n – *n*-tý zachycený podvýraz

Meta	POSIX	Unicode	Množina	Popis
\d	[[:digit:]]	\p{IsDigit}	[0-9]	Číslice
\D		\P{IsDigit}	[ˆ0-9]	Cokoliv mimo číslici
\s	[[:space:]]	\p{IsSpace}	[\t\n\r\f]	Bílý znak
\S		\P{IsSpace}	[ˆ \t\n\r\f]	Cokoliv mimo bílého znaku
\w	[[:word:]]	\p{IsWord}	[a-zA-Z0-9_]	Znaky identifikátorů
\W		\P{IsWord}	[ˆa-zA-Z0-9_]	Cokoliv mimo znaků identifikátorů
\b				hranice slova, opakem je \B
	[[:alnum:]]	\p{PosixAlnum}	[A-Za-z0-9]	Alfanumerické znaky
	[[:xdigit:]]	\p{PosixXDigit}	[A-Fa-f0-9]	Hexadecimální čísla
	[[:print:]]	\p{PosixPrint}	[\x20-\x7E]	Tisknutelné znaky
	[[:alpha:]]	\p{PosixAlnum}	[A-Za-z]	Abecední znaky

- Kvantifikátory:

Stand.	Líný	Rozsah	Příklady:
*	*?	0 a víc	– a * b – <u>a</u> <u>abc</u> <u>abc</u> <u>b</u> <u>c</u>
+	+?	1 a víc	– a + b – <u>a</u> <u>abc</u> <u>abc</u> <u>b</u> <u>c</u>
?	??	0 nebo 1 položka	– a ? b – <u>a</u> <u>abc</u> <u>abc</u> <u>bc</u>
{ <i>n</i> }	{ <i>n</i> }?	přesně <i>n</i> ×	– [e1s]{1,3} – all in the <u>darkness</u>
{ <i>n</i> , <i>m</i> }	{ <i>n</i> , <i>m</i> }?	minimálně <i>n</i> ×	– <u>Pe(tlp)a</u> – Pera <u>Peta</u> <u>Pepa</u>
{ <i>n</i> , <i>m</i> }	{ <i>n</i> , <i>m</i> }?	min. <i>n</i> × a max. <i>m</i> ×.	– ". * " – " <u>Ahoj</u> " " <u>Hello</u> "
			– "[ˆ "] * " – " <u>Ahoj</u> " " <u>Hello</u> "

6. Práce se soubory

- Předdefinované ovladače: STDIN, STDOUT, STDERR, DATA, ARGV
- open(FH, "*cnázev*"); open(FH, "*název*");– otevře pro čtení;
- > – zápis; >> – připojení; <+ – nejdřív čtení, pak zápis; +> – nejdřív zápis, pak čtení; "příkaz |", "| příkaz" – čtení, zápis z roury; "|–", "–|" – roura do forknutého příkazu; >&FH, <&FH – duplikace FH pro čtení, zápis
- open(FH, "*soubor*") or die "Nelze otevřít \$!\n";
- print FH "*Zápis* do souboru\n";
- close(FH); – zavře soubor
- while(<FH>){ print; } – vypíše soubor po řádcích
- @lines = <FH>; – načte soubor do pole
- <*>, <*.c>, <\${pattern}> – soubory v adresáři
- stat *soubor* – vrací seznam informací: 0/dev, 1/ino, 2/mode,

3/nlink, 4/uid , 5/gid, 6/rdev, 7/size, 8/atime, 9/mtime, 10/ctime, 11/blk-size, 12/blocks

- Operátory pro testování souborů:
 - r –w x – pro efektivní, -R -W -X reálné UID/GID
 - e –z – existuje/nulová velikost
 - s – vrací nenulovou velikost
 - f –d – soubor/adresář
 - l –S -p – symlink/socket/FIFO
 - T –B – textový/binární
 - u –g -k – setuid/setgid/sticky bit

6.1. Zpracování vstupu po řádcích

7. Operátory

- Porovnávání – číselné / řetězcové:
 - == / eq – shoda
 - != / ne – nerovná se
 - > / gt – větší než
 - < / lt – menší než
 - >= / ge – větší nebo rovno
 - <= / le – menší nebo rovno
 - <=> / cmp – vrací −1, 0 nebo 1 pro menší, rovno nebo větší
- Další typy operátorů:
 - pre/postfixové: \$i++, ++\$i, \$i--, --\$i,
 - aritmetické: +, −; ** umocňování, *, /, % zbytek po dělení;
 - logické: !/neg, &&/and, ||/or;
 - binární: ~, &, |, ^ xor; <<, >> posuvy;
 - řetězcové: ., , spojení; x opakování
 - přiřazení: = *** += *= &= <<= &&= -= /= >>= ||= .= %= ^= x=;

8. Aritmetické funkce

- abs – absolutní hodnota
- atan2 *x,y*; – arkustanges *y / x* v (−π⁄2, π⁄2)
- cos, sin – vstup v radiánech
- exp – mocnina *e* = 2,718281…
- int – celá část čísla
- log – přirozený logaritmus
- rand [*n*] – náhodné desetiné číslo mezi 0 a 1 (nebo *n*)
- sqrt – odmocnina
- srand – nastavení pro generátor náhodných čísel
- time – aktuální unixový čas

9. Konverzní funkce

- chr *výraz* – vrátí znak reprezentovaný hodnotou
- hex *výraz* – vrátí desítkově ze šestnáctkově
- localtime, gmtime – převod unixového času na lokální nebo UTC, vrací seznam s daty: 0/sec, 1/min, 2/hour, 3/mday, 4/mon (0 = leden), 5/year (od roku 1900), 6/wday (0 = neděle), 7/yday (0 = 1. leden), 8/isdst
- oct *výraz* – vrátí desítkově z osmičkově
- ord *výraz* – ASCII hodnota prvního znaku výrazu
- pack *template,list* – strukturovaná konverze
- unpack *template,výraz* – strukturovaná konverze

10. Výstup na obrazovku

- print *value1, value2, value3*;
- Dlouhý výstup

print <<"EOF";

Řetězec na víc řádků

EOF
- printf("formát", *data*.);
 - %b – dvojkově
 - %d, %i, %ld, %D – znaménkové, long
 - %e, %E – desetinná č. ve vědecké notaci
 - %f, %F, %g, %G – desetinná čísla
 - %o, %lo, %O – osmičkově, long
 - %p – adresa, %s – řetězec, %c – znak
 - %u, %lu, %U – neznaménkové, long
 - %x, %X, %lx – šestnáctkově
 - %% – vypiš procento
 - %– – zarovnání vlevo
 - %# – doplní prefix 0x, 0b, 0 podle č. typu
 - %*n* – šířka sloupce *n*
 - %.*n* – *n* desetinných míst
 - %0 – doplní hodnotu o předchozí nuly
- use Data::Dumper; print Dumper(*proměná*) – debugovací výpis strukturované proměnné