

Langage Perl

Introduction & Retour d'expérience

Perl

- *Practical Extraction and Report Language*
- Langage de script (non compilé)
- Conçu par Larry Wall
- Enrichi par de nombreux développeurs
 - => 18700 packages en 2010
 - DB, web, graphique, analyse de trace apache, fichier excel
 - Domaines spécifiques : ex BioPerl pour la biologie
- Perl5 (1994), Perl5.10 (2009)
 - => compatibilité des programmes depuis 1994

Objectifs du langage

- Combiner les avantages de 3 langages
 - Shell => simplicité, langage interprété
 - C => structures de contrôles et structures de données
 - Awk => **expressions régulières** (manipulation de texte)
- Fonctionnalités supplémentaires
 - + **tableaux associatifs** : tableaux indicé par une chaîne de caractères
 - + **gestion de la mémoire** (automatisée)

Tâche simple : ex1

```
#!/usr/bin/sh  
cp f1.txt /local/data  
chmod a+r /local/data/f1.txt
```

```
#!/usr/bin/perl  
system("cp f1.txt /local/data");  
chmod a+r "/local/data/f1.txt";
```

- Pas de compilation
- Pas de déclaration de fonction ni de déclaration de variable
- Très semblable au shell

Tâche simple : ex2

```
#!/usr/bin/sh
for file in *.txt
do
  if [ ! -f test1/$file ]
  do
 cp $file test1
 chmod a+r test1/$file
  done
done
```

```
#!/usr/bin/perl
for $file (<*.txt>)
{
  if (! -f test1/$file)
  {
 system("cp $file test1");
 chmod a+r "test1/$file";
  }
}
```

- Utilisation de structure de contrôle **for**, **if** , **!**
- Et de test sur les fichiers **-f** (vrai si le fichier existe)
- Programmeur shell => perl

Utilisation de packages ou modules

- Tous les modules sont regroupés sur le CPAN
 - *Comprehensive Perl Archive Network*
 - <http://www.cpan.org>
- Exemple 1: **LWP::Simple**
 - *LWP = Library World-Wide Web pour Perl*
 - Fonction **get** retourne le contenu d'un URL

```
#!/usr/bin/perl

use LWP::Simple;
print (get ("ftp://ftp.cpan.org/CPAN/README")) ;
```

Utilisation de package objet

- Exemple 2 : package **Net::FTP**
- Utilisation avec une syntaxe objet
 - **objet** = **class**->new
 - **objet**->**methode**


```
#!/usr/bin/perl

use Net::FTP;
$ftp = Net::FTP->new("ftp.cpan.org") or die("$!");
$ftp->login("anonymous", '-anonymous@');
$ftp->cwd("/pub/CPAN/");
$ftp->get("ls-lR.gz");
$ftp->quit();
```

Programmes plus complexes

- ~ programmes C, java etc ...
 - Structures de contrôle
 - if, for, while, next etc ...
 - Fonctions
 - variables locales, globales
 - Structures de données
 - ➔ – Tableaux, tableaux associatifs
 - Références (pointeurs), objets
 - Expressions régulières
 - ➔ – Description de chaînes de caractères

Expressions régulières

- Permet de décrire (*match*) une chaîne de caractères
 - `$variable =~ /expression régulière/`

• On peut décrire :

- 1 caractère spécial : `\n \t`
- Classe de caractères :
 - `\d` (digit) : un chiffre [0-9]
 - `\s` (*space*) = espacement (blanc ou tabulation)
- Position: `^` = début de chaîne, `$` = fin de chaîne
- Répétition : `*` = le caractère précédent répété 0 à N fois
 - `A*` = 0 ou plusieurs fois A : A, AA, AAA
 - `\d*` = 0 ou plusieurs chiffres (un nombre) : 1234, 56
- Alternative : `|` exemple `FR | US | UK`

Est-ce que ma variable
- contient une tabulation ?
- contient un ou plusieurs chiffres ?
- commence par le caractère #

```
$var1 =~ /ABC\d*/
```

ABC suivi de 0 ou N chiffres

```
$var2 =~ /FR|UK/
```

Alternative

```
$var3 =~ /^ \s*$ /
```

Début de chaîne

1 espace

0 ou N fois

Fin de chaîne

Utilité des expressions régulières

- Filtrer certaines lignes d'un fichier
- Control de qualité sur des données
- Vérifier les valeurs saisies par un utilisateur
- *Découper* et vérifier une chaîne en plusieurs parties
 - Adresse mail
 - Vérification : uniquement des lettres, chiffres et quelques symboles autorisés, 1 seule fois @
 - Découpage : user + domaine

Structures de données

- Types de variables
- Nom des variables
- Gestion de la mémoire
- Tableau
- Tableau associatif

3 types de variables

Scalaire

Numérique,
chaîne

42

Fichier1.txt

0.374e+08

Tableau

(liste, vecteur)
Suite ordonnée

Indice Valeur

0 37

1 58

2 3

3 72

Indice Valeur

0 503

1 fichier1.txt

2 fichier2.txt

3 fichier3.txt

Tableau

associatif

*Ensemble de
couples
(clé, valeur)*

Clé Valeur

rouge 0x00F

vert 0x0F0

bleu 0x00F

Clé Valeur

position chr3:1000-1400

score 0.374e+08

annotation Gene A

Noms de variables

- Toujours préfixé par un symbole indiquant le type
 - `$a` : scalaire (chaîne ou numérique)
 - `@tab` : tableau (indiqué par des entiers)
 - `%hash` : tableau associatif (indiqué par des chaînes)
- Utilisation globale
 - `$a = "/usr/local/bin";`
 - `@tab = ("fichier1", "fichier2", "fichier3");`
 - `%hash = ("rouge" => 0x00F, "vert" => 0x0F0, "bleu" => 0x00F);`
- 1 élément d'un tableau est 1 scalaire
 - `$i = $tab[2];`
 - `$j = $hash{"rouge"};`

• **Attention :**

`$a`, `@a`, `%a` = 3 variables différentes

Gestion de la mémoire

- Allocation et libération de mémoire automatiques
- `$tab[3] = "abcd"`
 - Allocation d'un tableau de taille 4
 - Tous les éléments contiennent une valeur nulle sauf le 3
- `$tab[1000000] = "efgh"`
 - Agrandissement automatique du tableau
 - Seuls 2 éléments contiennent une valeur
 - En interne, éventuellement certaines parties du tableau ne sont alloués que lorsqu'on y place une valeur

Tableau \Leftrightarrow Liste

- Utilisation avec des indices : classique
 - `$tab[1] = 25;`
- Utilisation sans indice numérique : liste
 - **push @tab, \$element** : *rajouter un élément à la fin*
 - **\$element = shift @tab** : *extraire le 1er élément et décaler le tableau*
 - **for \$element (@tab) {** : *parcourir les éléments*
\$sum += \$element;
}

Tableau Associatif

- Ensemble de couples (clé, valeur)
- Permet d'avoir des chaînes comme indice
 - + simples
- Exemple


```
%user_group = ("cecile" => "stat",  
 "loic" => "stat");  
 "stefan" => "devel",  
 "david" => "admin");  
  
$user_group{"sophie"} = "guest";  
  
@user = keys(%user_group);
```

Liste de toutes les clés

Tableau Associatif – exemple 2

Dans un dossier, compter le nombre de fichiers pour chaque type d'extension

- Utilise directement le nom de l'extension
- Pas besoin de connaître la liste des extensions à l'avance
- Allocation dynamique des éléments du tableau
- Initialisation à 0 => OK pour l'incrémentation


```
#!/usr/bin/perl

for $fichier (<*>) {
 ($nom, $ext) = split(/\./, $fichier);
 $compte{$ext}++;
}
for $ext (sort keys %compte) {
 print ".$ext : $compte{$ext}\n";
}
```

```
.csv : 1
.pl : 10
.png : 3
.xls : 2
```

Tableaux associatifs à *N dimensions*


```
for $user ("cecile", "david", "stefan") {  
  for $month ("janvier", "fevrier", "mars") {  
 $planning{$user, $month} = "busy!";  
  }  
}
```

```
for $i (1 .. 10) {  
  for $j (1 .. 100) {  
 for $k (10 .. 20) {  
 $result{$i, $j, $k} = mon_calcul($i, $j, $k);  
 }  
  }  
}
```

Package + structure de données

- DBI => Base de données
- Graph => Génération de graphiques
- Apache::ParseLog => Analyse de traces

- Apache::ParseLog + Graph

DBI => accès aux bases de données

- **@row** = tableau contenant les champs sélectionnés

```
use DBI;

$db = DBI->connect("dbi:mysql:DB1",'u','p') or die("$DBI::errstr");
$req = $db->prepare("SELECT * FROM table1;");
$req->execute();
while(@row = $req->fetchrow_array()) {
 print join(" ", @row) . "\n";
}
$db->disconnect();
```

Graph => Génération de graphique

@labels	janvier	février	mars	avril
@values	10	27	15	8


```
use GD::Graph;
use GD::Graph::pie ;

@labels = ('janvier', 'février', 'mars', 'avril');
@values = (10, 27, 15, 8);
@data = (\@labels, \@values);

$graph = GD::Graph::pie->new(600, 400) or die($graph->error);
$image = $graph->plot(\@data) or die($graph->error);

open(F1, '>pie.png') or die("Cannot write to pie.png: $!");
print F1 $image->png; # image->jpg image->postscript
close F1;
```

Apache::ParseLog

Analyse de fichier de traces

- `%bydate` : **tableau associatif**
- **Clé** = la date, **valeur** = nombre d'erreurs
- `keys(%bydate)` => liste de toutes les clés
- `$bydate{$date}` : la valeur associée à la clé

`%bydate`

Clé	Valeur
11/14/2010	4
11/15/2010	3
11/16/2010	5
11/17/2010	11
11/19/2010	5
11/20/2010	3

```
use Apache::ParseLog;

$base = new Apache::ParseLog("/etc/apache2/apache2.conf");
$errorlog = $base->getErrorLog();

%bydate = $errorlog->allbydate();
for $date (sort(keys(%bydate))) {
 print "$date:\t$bydate{$date}\n";
}
```

Parser les traces
d'erreurs

Comptabilise les
erreurs par date

Apache::ParseLog + Graph::Pie

%bydate

11/14/2010	4
11/15/2010	3
11/16/2010	5
11/17/2010	11
11/19/2010	5
11/20/2010	3

@labels

11/14	11/15	11/16	11/17	11/19	11/20
4	3	5	11	5	3

@values


```
for $date (keys(%bydate)) {  
 push @labels, $date;  
 push @values, $bydate{$date};  
}
```

Apache::ParseLog + Graph::Pie

```
use Apache::ParseLog;
$base = new Apache::ParseLog("/etc/apache2/apache
$errorlog = $base->getErrorLog();
%bydate = $errorlog->allbydate();
for $date (keys(%bydate)) {
 push @labels, $date;
 push @values, $bydate{$date};
}
@data = (\@labels, \@values) ;

use GD::Graph;
use GD::Graph::pie;
$graph = GD::Graph::pie->new(600, 400) or die($graph->error);
$graph->set(title => "Erreurs par date") or die($graph->error);
$image = $graph->plot(\@data) or die($graph->error);

open(F1, '>bydate.png') or die("Cannot write to $file: $!");
print F1 $image->png ; # image->jpg image->postscript
close F1;
```


Retour d'expérience

Projet GEPV / Maxime Pauwels *Génétique et Évolution des Populations Végétales*

- Enchaînement de plusieurs logiciels
- Exécutions répétées d'un des logiciels
 - avec différentes valeurs
- Synthèse des résultats
- Génération de graphiques
- Utilisation du cluster du CRI de l'USTL

Enchaînement de logiciels

Analyses

- Logiciel pour partitionner une population en sous-populations selon la valeur des marqueurs génétiques des individus
 - 1 paramètre K
 - Nombre de sous-populations
 - K varie de 1 à 40
 - Pour chaque valeur de K: 10 réplicats

=> 400 exécutions (pour un jeu de données)

Execution en série des analyses

- Logiciel : structure

```
$k_max = 40;  
$rep_max = 10;  
$resDir = "res";  
  
mkdir $resDir ;  
for $k (1 .. $k_max) {  
  for $rep (1 .. $rep_max) {  
 $out = $resDir . "/k" . $k . "_r" . $rep");  
 $cmd = "structure -m mainparams -e extraparams " .  
 "-i data -o $out -K $k";  
 system($cmd);  
  }  
}
```

Exemple de nom
de fichier résultat
res/k6_r4

1 exécution du logiciel

Reprise sur erreur

```
$k_max = 40;
$rep_max = 15;
$resDir = "res";
mkdir $resDir unless (-d $resDir);

for $k (1 .. $k_max) {
  for $rep (1 .. $rep_max) {
 $out = $resDir . "/k" . $k . ".r" . $rep);
 next if (-f $out . "_f");
 $cmd = "structure -m mainparams -e extraparams " .
 "-i data -o $out -K $k";
 system($cmd);
  }
}
```

Si le dossier existe déjà

Si le fichier de résultat existe déjà

Execution en parallèle sur le cluster du CRI Lille1

- Cluster : système de soumission de job
 - PBS : commande qsub
- Contraintes de PBS :
 - Mettre la ligne de commande à exécuter dans un fichier texte (qui sera transmis à qsub)
 - création de 400 fichiers de commande
 - Dans la ligne de commande : utiliser uniquement des chemins complets pour les noms de fichier
 - /home/gallina/bin/mon_programme
 - /home/gallina/projet1/res/k01_r01
 - Ne rien envoyer sur la sortie standard et la sortie d'erreurs

Exécution sur le cluster du CRI Lille1

```
$home = $ENV{"HOME"} ; chomp ($here = `pwd`);
$k_max = 40 ; $rep_max = 10 ; $resDir = "$here/res";
mkdir $resDir unless (-d $resDir);
for $k (1 .. $k_max) {
  for $rep (1 .. $rep_max) {
 $out = $resDir . "/k" . $k . "_r" . $rep);
 next if (-f $out . "_f");
 $cmd = "$home/bin/structure -m $here/mainparams",
 " -e $here/extraparams -i $here/data",
 " -o $out -K $k > /dev/null 2>&1";
 # system($cmd); version sans utilisation de cluster
 $cmdFile = $out . ".sh";
 open(FHO, ">$cmdFile") or die("cannot create $cmdFile");
 print FHO "$cmd\n";
 close(FHO);
 chmod 755 $cmdFile;
 system("qsub -l nodes=1:ppn=1:xeon $cmdFile");
  }
}
```

Chemins
complets

Rien sur les
sorties standards

Création du
fichier de
commandes

Soumission
du fichier de
commandes

Résultat pour **K = 6** et **réplicat = 4**

2	0.0784	-	0.1022	0.1144	0.0837	0.1356
3	0.0353	0.1022	-	0.1169	0.0305	0.0314
4	0.1143	0.1144	0.1169	-	0.1067	0.1248
5	0.0053	0.0837	0.0305	0.1067	-	0.0584
6	0.0651	0.1356	0.0314	0.1248	0.0584	-

Average distances (expected heterozygosity) between individuals in same cluster:

cluster 1 : 0.6083
cluster 2 : 0.6091
cluster 3 : 0.6039
cluster 4 : 0.8608
cluster 5 : 0.6230
cluster 6 : 0.5898

**856 lignes ...
1 seule m'intéresse**

Estimated Ln Prob of Data = -22394.5
Mean value of ln likelihood = -21897.8
Variance of ln likelihood = 993.3
Mean value of alpha = 0.0348
Allele frequencies uncorrelated

Inferred ancestry of individuals:

	Label (%Miss)	Pop:	Inferred clusters					
1	I12-10 (10)	12 :	0.480	0.035	0.034	0.003	0.201	0.248
2	I12-11 (0)	12 :	0.401	0.004	0.083	0.002	0.500	0.011
3	I12-12 (0)	12 :	0.805	0.006	0.013	0.002	0.167	0.006
4	I12-13 (0)	12 :	0.690	0.002	0.017	0.003	0.219	0.069
5	I12-14 (0)	12 :	0.060	0.036	0.055	0.004	0.038	0.807
6	I12-15 (0)	12 :	0.355	0.024	0.125	0.007	0.124	0.366
7	I12-16 (5)	12 :	0.721	0.004	0.009	0.006	0.252	0.008

Extraction de données / expressions régulières

- Description (*match*) de la ligne
 - `$line =~ /expression régulière/`
 - Retourne vrai si la ligne correspond à l'expression régulière
- Si vrai, on peut récupérer une partie de la chaîne
 - En utilisant des `()` autour d'une partie de l'expression
- Ligne exemple : `Estimated Ln Prob of Data = -22394.5`

The diagram illustrates the components of the regular expression `if ($line =~ /^Estimated Ln Prob of Data\s*=(.*)$/) { $res = $1; }`. Callouts explain: `^` (Début de ligne), `Estimated Ln Prob of Data` (Exactement ces mots), `\s*` (N'importe quel nombre de blancs), `=` (Le caractère =), `$` (Fin de ligne), and `(.*)` (Tout ce qui reste jusqu'à la fin de la ligne => récupéré dans \$1).

```
if ($line =~ /^Estimated Ln Prob of Data\s*=(.*)$/) {  
 $res = $1;  
}
```

Collecte des 400 résultats / tableau associatif

- Placer la valeur dans un tableau associatif
 - "à 2 dimensions" : K et rep

```
$max_k = 40;
$max_rep = 10;
for $k (1 .. $max_k) {
  for $rep (1 .. $max_rep) {
 $file = $out = $resDir . "/k" . $k . "_r" . $rep" ) ;
 open(FH, $file) or die("cannot open $file:$!");
 while($line = <FH>) {
 if ($line =~ /^Estimated Ln Prob of Data\s*=(.*)$/){
 $res{$k, $rep} = $1;
 last;
 }
 }
 close(FH);
  }
}
```

Formatage en tableau excel

```
use Spreadsheet::WriteExcel;
```

Créer un doc excel

```
$xls = Spreadsheet::WriteExcel->new("res.xls");  
$sheet = $xls->add_worksheet("resultats");
```

```
# 1ere ligne de titre
```

```
$row = 0; $col = 1;
```

```
for $k (1 .. $k_max) {
```

```
 $sheet->write($row, $col, "k $k"); $col++;
```

```
}
```

```
$row++; $col = 0;
```

Créer une feuille

Titres des colonnes

```
# lignes de valeurs
```

```
for $rep (1 .. $rep_max) {
```

```
 $sheet->write($row, $col, "rep $rep"); $col++;
```

```
 for $k (1 .. $k_max) {
```

```
 $sheet->write($row, $col, $res{$k, $rep}); $col++;
```

```
 }
```

```
 $row++; $col = 0;
```


```
}
```

Titres des lignes

Cellules avec les résultats

	k 1	k 2
rep 1	-24747,2	-23053
rep 2	-24747,5	-23051,9
rep 3	-24747,6	-23052,8
rep 4	-24747,5	-23052,3
rep 5	-24747,7	-23049,5
rep 6	-24747,1	-23051,2
rep 7	-24747,6	-23052,9
rep 8	-24747,4	-23051,8
rep 9	-24748	-23052,3
rep 10	-24747,7	-23053,3

Gestion des noms de variables

- Pas besoin de déclarer les variables
- Une variable est créée lors de sa 1ère utilisation
- Pratique pour faire de petits scripts
- Source d'erreurs pour de + gros développements
 - Fautes de frappe
 - list / liste / lists, k_max / max_k
- Directive pour forcer la déclaration des variables
 - `use strict;`

Déclaration de variables

```
use strict;
sub fonction1 {
 my ($k_max, $rep_max, $resDir, $k, $rep, $out, $cmd);

 $k_max = 40 ; $rep_max = 10; $resDir = "res";
 for $k (1 .. $max_k) {
 for $rep (1 .. $rep_max) {
 $out = $resDir . "/k" . $k . "_r" . $rep);
 $cmd = "structure -m mainparams -e extraparams " .
 "-i data -o $out -K $k";
 system($cmd);
 }
 }
}
```

Global symbol "\$max_k" requires explicit package name at ./prog1.pl line 6.
Execution of ./prog1.pl aborted due to compilation errors.

Conclusion 1/3

Ce qui rend perplexe au départ: les symboles

- Les noms de variables
 - \$ @ %
- Les variables "caractères"
 - @_, \$_, \$!
- Les expressions régulières
 - `/^\s*$`

Conclusion 2/3

Ce qui facilite la vie de programmeur

- Gestion de mémoire automatique
- Tableau associatif
- L'utilisation de tableau sans indices
- Les expressions régulières
- Les packages

Conclusion 3/3

Tâches pour lesquelles perl est adapté

- Traitement de fichiers textes
 - Extraction de données, conversion de format, filtrage
- Automatisation de traitements
 - Enchaînement de programmes, exécution multiple
- Génération de synthèses de données
 - Tableaux, graphiques

- Tâches pour lesquelles il existe un package
 - Accès aux bases de données, web
 - Domaines spécifiques : ex biologie BioPerl

Publicité !

- Formation 18-20 janvier 2010

Introduction à la programmation Perl pour manipuler simplement vos données

- Public : personnes qui doivent traiter de grandes quantités de données (biologistes, chimistes etc...)
- Intervenants : Stefan Gaget & Sophie Gallina
- Date limite d'inscription : 10 décembre 2010

Questions ?

Journée du 30/11/2010 - S. Gallina - GEPV - 42/42

Métiers de l'Informatique Réunis en Réseau Inter-Etablissement du Nord

