
#!/usr/bin/perl −w

muuttujat.pl by Tero Toivonen <tero.toivonen@cc.jyu.fi>
Esimerkki perlin muuttujista. Tulostelee epämääräisesti muuttujien
arvoja. Lisää aiheesta: perldoc perlvar

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

käyttö: muuttujat.pl

strict−moduli käyttöön. Se "sitoo" muuttujat paikallisiksi, eikä eri
ohjelmalohkoissa esitellyt muuttujat ole muualla
käytössä. Muuttujien esittelu my− tai local−funktioilla.
use strict;

Muuttujan esittely... ilman alustuksia.
my $muuttuja;

Muuttujien esittelyitä... alustuksilla.
my $eka = 1;
my $toka = 2;

Laskee muuttujien osamäärän, tulostaa tuloksen ja rivinvaihdon.
print $eka / $toka . " \n";

Muuttujaan tekstiä...
$muuttuja = " tekstiä";
print " muuttuja: $muuttuja\n";

Konkatenointi... toinen tapa: $muuttuja = $muuttuja . "plaaplaa"
$muuttuja .= " lisää tekstiä perään\n";
print(" konkatenointi ja muuttuja nyt: $muuttuja");

Muuttujaan numeroita.. "muuttujan tyyppi vaihtuu lennosta".
$muuttuja = 1234567890;
print " toinen tyyppi muuttujaan: $muuttuja\n";

Taulukon esitteleminen ja tietoja alustuksessa.. Huom. @muuttuja
viittaa koko taulukkoon $muuttuja[n] sen alkioon.
my @array = (" eka"," toka");
print " array: @array\n"; # Taulukon alkiot yritetään konkatenoida,
 # kun se on lainausmerkkien sisällä.
print " array: ".@array." \n"; # Vrt. tämä.. alkioiden lkm.

Push−funktiolla taulukkoon lisää alkioita. Ne lisätään taulukon
loppuun.
push(@array," kolmas");
print " \"kolmas\" array−muuttujaan: @array ja taulukon toinen alkio: ".
 " \"$array[2]\"\n";

Shift−funktiolla taulukon ensimmäinen alkio "pullautetaan" pois
taulukosta. Vrt. aliohjelmakutsuissa shift, jolloin käytetään
oletustaulukkoa @_.
print " shift arraysta (ensimmäinen): \"". shift(@array)." \" ja loput \"@array\" \n";

$#taulukko kertoo viimeisen indeksin numeron..
$muuttuja = $#array;
print(" arrayn viimeinen indeksi (lukumäärä −1): ", " $muuttuja\n");

$muuttuja = @array;
print " arrayn alkioiden lukumäärä: $muuttuja\n";

Mar 03, 04 16:56 Page 1/2muuttujat.pl
Useamman dimensioiset taulukot vastaavasti kuin muissa
ohjelmointikielissä, paitsi ettei tyypeillä ole väliä
perlissä. Taulukon alkio voi olla mitä tyyppiä vaan. Esimerkiksi
tässä $array2[1][1] on eo taulukko.
my @array2;
$array2[0][0]=" jotain";
$array2[0][1]=" juttua";
$array2[1][0]=234;
$array2[1][1]=\@array;

print " print \@{\$array2[0]}: @{$array2[0]}\n";
print " \$array2[1][0]: $array2[1][0]\n";
print " \@{\$array2[1][1]}: @{$array2[1][1]}\n";

Hajautustauluun (hashtable) viitataan %hajautustaulu ja sen
"alkioon" $hajautustaulu{avain}.

Esitellään hajautustaulu ja asetetaan kolme avain−arvo −paria.
my %hash = (

 ’ 1’ => ’ yksi’,
 ’ 2’ => ’ kaksi’,
 ’ 3’ => ’ kolme’,
);

Asetetaan muuttujaan hash:n arvo, kun avain on "1" ja tulostetaan
se. Kyseinen arvo voitaisiin tulostaa myös suoraan eli muuttujaan
sitä ei käyttämistä varten tarvitse erikseen laittaa.
$muuttuja = $hash{1};
print " \$hash{1}: $muuttuja\n";

Asetetaan muuttujaan viittaus hash:iin. Tästä tulostuksesta ei
seuraa mitään kaunista...
$muuttuja = \%hash;
print " \\%hash: $muuttuja\n";

... vaan se pitäisi tehdä näin, jos halutaan tulostaa hajautustaulun
arvo. Lisää aiheesta: perlref ja perlreftut.
print " \$muuttuja−>{’2’}: ".$muuttuja−>{’ 2’}." \n";

Hajautustaulun avaimet (vast. arvot) saa taulukoksi keys−funktiolla
(vast. arvot values−funktiolla), jolloin niitä voi käsitellä kuin
mitä tahansa taulukon alkioita.

Seuraavan voisi tehdä myös: while(my ($avain,$arvo) = each
%$muuttuja) { print "$avain => $arvo\n"; }

foreach my $avain (keys %$muuttuja) {
 $muuttuja−>{$avain}=" neljä" if $muuttuja−>{$avain} eq " yksi";
 print " avain: $avain => arvo: ".$muuttuja−>{$avain}." \n";
}

Mar 03, 04 16:56 Page 2/2muuttujat.pl

Printed by tero toivonen

Wednesday March 03, 2004 1/11muuttujat.pl

#!/usr/bin/perl −w

aliohjelma.pl by Tero Toivonen <tero.toivonen@cc.jyu.fi>
Esimerkki aliohjelmien käytöstä perlissä.

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

Käyttö: aliohjelma.pl <numero> <+−*/> <numero>
aliohjelma.pl <numero><+−*/><numero>

use strict;

Aliohjelma laske
sub laske {
 my ($eka, $oper, $toka) = @_;

 # Hajautustauluun aliohjelmaviittaukset suoritettavan
 # laskutoimituksen mukaan.

 my %lasku=(" −" => \&vahennys,
 " +" => \&yhteen,
 " * " => \&kerto,
 " /" => \&jako
);

 # Haetaan viittaus oikeaan aliohjelmaan, jos haluttua operaatiota ei
 # löydy hajautustaulusta, se palauttaa ’undef’ eli $oikea_aliohjelma
 # ei ole tämän jälkeen määritelty.

 my $oikea_aliohjelma = $lasku{$oper};

 if(defined $oikea_aliohjelma) {

 # Jos aliohjelma löytyy, suoritetaan se ja parametreiksi
 # ensimmäinen ja kolmas komentoriviltä saatu (tai pilkottu)
 # parametri.

 my $tulos = (&{$oikea_aliohjelma}($eka,$toka));
 return $tulos;
 } else {
 # Pieleen meni.
 # Tämä vastaa esimerkiksi javan "return null;" −lausetta.
 return undef;
 }
}

Komentorivin parametrit saadaan @ARGV−muuttujasta. Jos halutaan
tehdä ohjelma, joka käyttää laajemmin parametreja niin kannattanee
käyttää parametrien hallintaan Getopt::* −moduleja, koska muuten
parametrilistojen hallinta on kohtuullisen työlästä. Esimerkiksi:
kuinka parsitaan *nix:ien ls −komennon parametrit: ls −la == ls −al
== ls −a −l == ls −l −a == ls −−all −l ja niin edellen.

Tämän ohjelman "main"−funktio ...

Testataan parametrien lukumäärä
if(@ARGV == 3 or @ARGV == 1) {
 my ($lasku,$tulos);

 # Jos parametreja yksi, niin testataan onko se muotoa
 # <numero><merkki><numero>, missä <numero> on mikä vaan numero (\d

Mar 03, 04 15:11 Page 1/2aliohjelma.pl
 # regexpeissä) ja niitä numeroita on vähintään yksi (+ regexpissä)
 # ja <merkki> on joku näistä: "+−*/". Lisäksi ne on ryhmitelty
 # suluilla jolloin "osumat" saadaan suoraan oletusmuuttujiin $1...$9
 # löytymis− järjestyksessä. Kenoviivalla "suojataan" erikoismerkit
 # tai "merkitään" tietyntyyppisiä merkkejä. Perldoc:t perlre ja
 # perlretut kertovat lisää..

 if(@ARGV == 1 and $ARGV[0] =~ /(\d+)([\−\+*\/])(\d+)/) {

 # Jos ennettu parametri on oikeaa muotoa, niin kutsutaan
 # aliohjelmaa "laske" ja sen palauttama tulos laitetaan
 # muuttujaan. Esim. kirjaimet parametreina eivät nyt kelpaa.

 $tulos = &laske(($1,$2,$3));

 # Vain ohjelman tulosteen siistimistä..
 $lasku = " $1 $2 $3";

 # Tapaus 3 parametria. Tässä jokainen parametri testataan
 # erikseen.
 } elsif($ARGV[0] =~ /\d+/ and

 $ARGV[1] =~ /[−+*\/]/ and
 $ARGV[2] =~ /\d+/) {

 # Parametrit ovat jo oikeassa järjestyksessä, ne ovat
 # oikeanmuotoisia ja niitä on oikea määrä, jolloin
 # laske−aliohjelmaa voidaan kutsua suoraan parametrit välittävällä
 # taulukolla.
 $tulos = &laske(@ARGV);
 $lasku = " @ARGV";
 } else {
 # Jotain väärää parametreina..
 print " väärä syöte\n";
 exit 1;
 }

 # Tulostellaan lasku ja sen tulos, jos tulos−muuttuja on määritelty.
 print " $lasku = $tulos\n" if defined $tulos;
} else {
 print " plaah, syötit @ARGV ja ".@ARGV." parametria\n";
 exit 1;
}
exit 0;

Laskurutiinit sisältävät aliohjelmat:

sub yhteen { my ($eka, $toka) = (shift, shift); return $eka + $toka; }
sub vahennys { my ($eka, $toka) = (shift, shift); return $eka − $toka; }
sub kerto { my ($eka, $toka) = (shift, shift); return $eka * $toka; }
sub jako { my ($eka, $toka) = (shift, shift); return $eka / $toka; }

Parametrit välitetään aliohjelmalle oletustaulukossa @_, josta
shift−funktiolla otetaan 2 ensimmäistä muuttujiin.

Mar 03, 04 15:11 Page 2/2aliohjelma.pl

Printed by tero toivonen

Wednesday March 03, 2004 2/11aliohjelma.pl

#!/usr/bin/perl −w

regexpeja.pl by Tero Toivonen <tero.toivonen@cc.jyu.fi>

Esimerkki perlin säännöllisistä lauseista. Tulostelee epämääräisesti
muuttujien arvoja. Lisää aiheesta: perlre ja perlretut.

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

käyttö: regexpeja.pl

use strict;

my $muuttuja = " jotain tekstiä ja muuta sellasta";
my $lkm=0;
my ($alku,@loppu);

Ehtolauseessa, kun säännöllisen lauseen ehto täyttyy
if ($muuttuja =~ /teksti/) { #tulostaa löytyi.
#if ($muuttuja =~ /foo/) { #tulostaa ei löytynyt.
#if ($muuttuja =~/^\S+/) { #tulostaa löytyi \S ==non−whitespace.
#if ($muuttuja =~ /^\s+$/) { #tulostaa ei löytynyt \s == whitespace,
 #^ == rivin alku ja $ == rivin loppu.
#if ($muuttuja =~/^(.*\s+.*){3,}/g) { # tulostaa löytyi.
#if ($muuttuja =~ /^(.*\s+.*){5,}/g) { #tulostaa ei löytynyt.
 print " löytyi\n";
} else{
 print " ei löytyny\n";
}

tr −funktiolla voi vaihtaa merkkien paikkaa.
Tämä vaihtaa kaikki j−kirjaimet X−kirjaimiksi ja a:t Y:ksi.
$lkm = $muuttuja =~ tr/ja/XY/;
print " muutoksia: $lkm\nmuuttuja nyt: \"$muuttuja\"\n";

$lkm = $muuttuja =~ tr/XY/ja/;
print " muutoksia: $lkm\nmuuttuja nyt: \"$muuttuja\"\n";

rot13−"kryptaus" tr:llä.

$lkm = $muuttuja =~ tr/[a−zA−Z]/[n−za−m][N−ZA−M]/;
print " muutoksia: $lkm\nmuuttuja nyt: \"$muuttuja\"\n";

ajetaan sama uudestaan muuttujalle −> pitäisi olla alkuperäinen...
$lkm = $muuttuja =~ tr/[a−zA−Z]/[n−za−m][N−ZA−M]/;
print " muutoksia: $lkm\nmuuttuja nyt: \"$muuttuja\"\n";

split −funktiolla katkaistaan muuttuja annetun säännöllisen lauseen
kohdalta. Jos "katkaisukohtaa" halutaan mukaan, niin sen ympärille
on laitettava kaarisulut. Tässä katkaistaan $muuttuja sanan "ja"
kohdalta.

$lkm = ($alku,@loppu) = split(/ja/, $muuttuja);
print " $lkm split \"ja\" alku: $alku + loppu: @loppu\n";

Nyt katkaistaan $muuttuja kirjaimien "t" kohdalta.
$lkm = ($alku,@loppu) = split(/t/, $muuttuja);
print " $lkm split \"t\" alku: $alku + loppu @loppu\n";

Ja samat regexpin m−funktiolla (match).. Nämä eivät ole yleispäteviä
split−funktion korvaajia.
$lkm = ($alku,@loppu) = $muuttuja =~ m/^(.*)ja(.*)/g;

Mar 03, 04 16:51 Page 1/2regexpeja.pl
print " $lkm regex \"ja\" alku: $alku + loppu @loppu\n";
$lkm = ($alku,@loppu) = $muuttuja =~ m/([^t]+)/g;
print " $lkm regex \"t\" alku: $alku + loppu @loppu\n";

s−funktiolla (substitute) vaihdetaan muuttujan säännöllinen lause
toiseen. Huom. etsimisessä ryhmitellyt "osumat" oletusmuuttujiin
$1..$9, joita voi käyttää sujuvasti.

Esim $x="foo"; $x=~s/foo/bar/; Niin $x=="bar".
Tässä vaihdetaan lauseen osat ja−sanan kohdalta päikseen..

$muuttuja =~ s/^(.*)(ja)(.*)$/$3$2$1/;
print " $muuttuja\n";

sed−tyyppinen edelliseen oletusmuuttujien osalta.. toimii
perlissäkin, mutta jos on varoitus−optio päällä, niin tulkki
valittaa:
$muuttuja =~ s/^(.*)(ja)(.*)$/\3\2\1/;

Mar 03, 04 16:51 Page 2/2regexpeja.pl

Printed by tero toivonen

Wednesday March 03, 2004 3/11regexpeja.pl

#!/usr/bin/perl −w

tiedosto.pl by Tero Toivonen <tero.toivonen@cc.jyu.fi>

Esimerkki tiedostojen käyttämisestä perlillä. Lisää aiheesta:
perldoc perlfunc, IO ja IO::*. Kannattanee käyttää noita
IO−moduleja..

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

käyttö: tiedosto.pl
Tämä ohjelma lukee syötteitä STDIN:stä (näppäimistö, putki, jne)
Poistuminen ctrl−c ...

use strict;

Autoflush päälle.. varmuuden vuoksi. perlfunc, perlipc ja perlport
perldoc:it kertovat lisää..

$|=1;

Luetaan STDIN:stä rivi kerrallaan oletusmuuttujaan $_. Tämän voisi
tehdä myös: while(defined (my $rivi = <STDIN>)) { ja käsitellään
$rivi −muuttujaa... }
while(<STDIN>) {

 # Palataan silmukan alkuun paitsi, jos syötteessä on syötteessä on
 # jotain muitakin kuin "whitespace" −merkkejä.
 next unless /\S+/;
 my @rivit;

 # Poistetaan mahdolliset rivinvaihdot rivin lopusta. chop −funktio
 # poistaa oletuksena viimeisen merkin ...
 chomp;

 # Jaetaan syöte komentoon ja parametreihin.
 my($komento,@params) = split(/\ /,$_);

 # Vastaava kuin $komento =~ /^dir$/i ..
 if(uc($komento) eq "DIR") {
 # Avataan hakemisto DIR−nimiseen tiedostokahvaan. Tiedostokahvan
 # nimi ei ole merkitsevä.
 opendir(DIR,$params[0]) or die "$params[0] ei voinu aukasta: $!\n";

 # Luetaan hakemiston sisältö (tiedostojen nimet) muuttujaan.
 @rivit = readdir(DIR);

 # Suljetaan tiedostokahva.
 closedir(DIR);
 }elsif(uc($komento) eq "CP") {

 # Avataan ensimmäisenä parametrina annettu tiedosto lukemista
 # varten FH−nimiseen tiedostokahvaan.
 open(FH,"<$params[0]") or die "$params[0] ei voinu aukasta: $!\n";

 # Avataan toisena parametrina annettu tiedosto kirjoittamista
 # varten FD−nimiseen tiedostokahvaan.
 open(FD,">$params[1]") or die "$params[1] ei voinu aukasta: $!\n";

 # Luetaan FH−tiedostokahvasta (tiedostosta)...
 while(<FH>) {
 #... ja kirjoitetaan se FD−tiedostokahvaan (tiedostoon)

Mar 03, 04 16:04 Page 1/2tiedosto.pl
 print FD $_;
 }

 # Suljetaan tiedostokahvat.
 close(FD);
 close(FH);
 $rivit[0]="$params[0] kopioitu tiedostoon $params[1]\n";
 }elsif(uc($komento) eq "CAT") {
 open(FH,"<$params[0]") or die "$params[0] ei voinu aukasta: $!\n";
 @rivit = <FH>;
 close(FH);

Toinen tapa tehdä eo lukeminen... silmukan sisällä voi tietoa
käsitellä niinkuin haluaa.
while(defined (my $rivi = <FH>)) { chomp($rivi);
#
print "$rivi\n";
}
 }

Tulostuksia..
 if(defined $rivit[0]) {
 foreach my $rivi (@rivit) {
 chomp $rivi;
 print "$rivi\n";
 }
 undef @rivit;
 }
}

Mar 03, 04 16:04 Page 2/2tiedosto.pl

Printed by tero toivonen

Wednesday March 03, 2004 4/11tiedosto.pl

#!/usr/bin/perl −w

testi.cgi by Tero Toivonen <tero.toivonen@cc.jyu.fi>
Esimerkki perl−modulien käyttämisestä ja cgi−skriptistä.

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

käyttö: cgi−ohjelmana www−palvelimelta. http://osoite/polku/testi.cgi

use strict;
moduli, joka huolehtii siita ettei kayteta maarittelemattomia
muuttujia, vaatii ’my’ funktion, jolla maaritellaan muuttujat lokaaleiksi
lohkon tai nimiavaruuden sisalla. Mm. nopeuttaa tulkkaamista.
use Tulosta;
Oma moduli, ja vaatii etta samasta alihakemistosta loytyy tiedosto
’Tulosta.pm’

Esimerkkina 2 tapaa luoda uusi ’tulosta−tyyppinen’ muuttuja.

my $t1 = new Tulosta(" asia 1");
my $t2 = Tulosta−>new(" toinen juttu");

print " Content−type: text/html\n\n";

tulostetaan mita on muuttujissa ennen muutosta
$t1−>tulosta(*STDOUT); print "
";
$t2−>tulosta(*STDOUT); print "
";

suoritetaan katenointi
$t1−>katenoi(" plaaah hiihoo");
$t2−>katenoi(" joo ja nii");

tulostetaan lopputulos
print "
katenoinnin jälkeen:

\n";
$t1−>tulosta(*STDOUT); print "
";
$t2−>tulosta(*STDOUT); print "
";

exit (0);

Mar 03, 04 15:54 Page 1/1testi.cgi

Printed by tero toivonen

Wednesday March 03, 2004 5/11testi.cgi

Tulosta.pm by Tero Toivonen <tero.toivonen@cc.jyu.fi>
Esimerkki omien modulien tekemisestä perlissä.

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

package maaraa mihin ’pakettiin’ kuuluu vrt. use Tulosta
package Tulosta;

use strict;

konstruktori jota kutsutaan kun luodaan
$uusitallainen = new Tulosta("alkuarvo");
voi olla eriniminenkin,mutta new on vakiintunut
sub new {
 my $this = shift;
 my $self = {};

 if(@_) { $self−>{TIETO} = $_[0] }

bless:lla saadaan ’olio’ tietamaan missa paketissa se on.
 bless ($self, $this);
 return $self;
}

tulostaa itsensa sinne minka saa parametrinaan, aliohjelmakutsu
pitaa sisallaan sen itsensa, joka otetaan parametreista $self:iin.

sub tulosta {
 my ($self, $fh) = @_;
 print $fh " $self−>{TIETO}" if ($fh and exists $self−>{TIETO});
}

katenoi aliohjelma lisaa merkkijonon ’olion’ tiedon loppuun.
sub katenoi {
 my ($self, $lisays) = @_;
 $self−>{TIETO} .= $lisays if ($lisays and exists $self−>{TIETO});
}

HUOM! Moduleissa totuusarvo palautettava != 0
1;

Mar 03, 04 15:11 Page 1/1Tulosta.pm

Printed by tero toivonen

Wednesday March 03, 2004 6/11Tulosta.pm

#!/usr/bin/perl −w

dbtesti.cgi by Tero Toivonen <tero.toivonen@cc.jyu.fi>
Esimerkki perl−modulien käyttämisestä ja cgi−skriptistä.

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

käyttö: cgi−ohjelmana www−palvelimelta. http://osoite/polku/dbtesti.cgi

use strict;

Otetaan CGI−moduli käyttöön. Lisää ko. modulista perldoc CGI
use CGI;

Otetaan pari omaa modulia käyttöön. Näistä ei ole sen kummempia
dokumentaatioita :) Yleensä perldoc:it kirjoitetaan itse skriptiin
ja aiheesta lisää perldoc perlpod ja perlpodspec.

use luettelodb;
use User;

Uusi CGI−"olio". Moduleista ja niiden käytöstä lisää: perldoc
perltoot.
my $q=new CGI;
my %users;

Uusi tietokantamoduli−"olio".
my $sql = new luettelodb();

Haetaan tietokanta−modulilta sinne varastoidut tiedot. Jokainen
sivun lataaminen hakee tietokannasta tiedot uudelleen.
my @tyypit = $sql−>hae_tyyppi();

my @uids;
my %nimet=(" −" => " −−−Valitse−−−");

Käydään tiedot läpi.
foreach my $tyyppi (@tyypit) {
 # $tyyppi on User−modulin esiintymä. Perldoc UNIVERSAL kertoo
 # erimodulien tunnistamisesta ajon aikana yms. Nyt pistetään
 # jokainen $tyyppi hajautustauluun myöhempää (nopeaa) käyttöä
 # varten.
 $users{" $tyyppi−>{’uid’} "}=$tyyppi;

 # Tiedot pariin apumuuttujaan valikon rakentamista varten.
 push(@uids, " $tyyppi−>{’uid’} ");
 $nimet{" $tyyppi−>{’uid’} "}=" $tyyppi−>{’etunimi’} $tyyppi−>{’sukunimi’} ";
}

Tulostetaan (se näkyvä) sivu CGI−modulin avulla.
print
 $q−>header,
 $q−>start_html(" Luettelo"),
 $q−>h3(" Otsikko tähän"),
 $q−>start_form,
 $q−>p(" Luettelo"),
 $q−>popup_menu(−name=>’ valinta’,

 − values=>[’ −’,@uids],
 −labels=>\%nimet,
 −default=>’ −−−Valitse−−−’),

 $q−>p($q−>submit(’ Kattotaas!’)),
 $q−>end_form(),$q−>hr;

Mar 03, 04 15:53 Page 1/2dbtesti.cgi

my $haettu;

Jos mukana on jotain parametreja (nyt: valittu jotain valikosta).
if($q−>param) {
 # haetaan arvo muuttujaan.
 $haettu = $users{$q−>param(’ valinta’)};

 # Tulostetaan tulos html−tauluun. CGI−modulista olisi varmasti
 # löytynyt myös taulujen muodostamiseen apuja, mutta voi ne tehdä
 # itsekin kirjottamalla haluamansa STDOUT:iin.
 print "
<table border=1>
 <tr><td>
 $haettu−>{’etunimi’} $haettu−>{’sukunimi’}
 </td>";

 foreach my $numero (keys %{$haettu−>{’ numerot’}}) {
 print " <td>$haettu−>{’numerot’}−>{$numero}</td>\n";
 }
 print "
</td></tr>
</table>\n";
}

Loppuun kiitokset ja kumarrukset.
print $q−>end_html; print " \n";

Cgi−ohjelman varsinkin on hyvä palauttaa jotain (0 == kaikki meni
ok). Palautusarvoja on muutenkin hyvä käyttää, niin niitä skriptejä
voi käyttää osana muita skriptejä ja niillä voi tehdä tarkistuksia
ko. ohjelman onnistumisesta.
exit 0;

Mar 03, 04 15:53 Page 2/2dbtesti.cgi

Printed by tero toivonen

Wednesday March 03, 2004 7/11dbtesti.cgi

Tulosta.pm by Tero Toivonen <tero.toivonen@cc.jyu.fi>
Esimerkki omien modulien tekemisestä perlissä.

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

Tämä moduli on puhelinluettelo −esimerkin "User−luokka".

use strict;

package User;

my $uid;
my $etunimi;
my $sukunimi;
my %numerot;

sub new {
 my $proto = shift;
 my $class = ref($proto) || $proto;
 my $this = {};
 bless($this,$proto);
 return $this;
}

sub set_tiedot {
 my($this,$id,$etu,$suku) = @_;
 $this−>{’ uid’}=$id;
 $this−>{’ etunimi’}=$etu;
 $this−>{’ sukunimi’}=$suku;
}

1;

Mar 03, 04 15:13 Page 1/1User.pm

Printed by tero toivonen

Wednesday March 03, 2004 8/11User.pm

#!/usr/bin/perl −w

luettelodb.pm by Tero Toivonen <tero.toivonen@cc.jyu.fi>
Esimerkki perl−modulien tekemisestä.

use disclaimer # eli käyttäminen yms vapaasti omalla vastuulla.

käyttö: perl−ohjelman osana. Vrt. use luettelodb.pm

Tämä ei ole lähellekään valmis saatika hyvä esimerkki, mutta näin
tietokantaan saa yhteyden :−) Esimerkiksi perl−modulit kannattaisi
nimetä isolla kirjaimella alkavaksi, tietokantahakuja suorittavat
osuudet voisi ehkä kirjoittaa järkevämmin (yleiskäyttöisemmin) jne.

Kerrotaan modulille mihin "pakettiin" se kuuluu.
package luettelodb;
use strict;

use User;

Tietokantaliittymän ja tietokanta−ajuri −modulit käyttöön.
use DBI;
use DBD::Pg;

my $driver = " DBI:Pg";
my $dbname = " luettelo";
my $hostname = " localhost";
my $port=5432;

my $user=" tietokantakäyttäjä";
my $pass=" tietokantakäyttäjän_salasana";

Luodaan tietokantayhteys...
my $conn = DBI−> connect(" $driver:dbname=$dbname;
 host=$hostname;
 port=$port",

" $user"," $pass");

"Konstruktori"
sub new {
 my $proto = shift;
 my $class = ref($proto) || $proto;
 my $this = {};
 bless($this,$proto);
 return $this;
}

Aliohjelma henkilötietojen hakemiseen.
sub hae_henkilo {
 my $lause= shift;

 # Valmistellaan kysely... vrt. jdbc ja java.sql.PreparedStatement.
 # Jos tulee monta samanlaista kyselyä peräkkäin, voidaan valmistella
 # kyselyn runko erikseen ja kertoa arvot erikseen. Lisää infoa
 # perldoc DBI. Tässä esimerkissä tätä ominaisuutta ei oikeasti edes
 # käytetä ennenkuin päivitetään johonkin useampia samanmoisia
 # tietoja (käyttäjän lisäyksessä useampi numero yhdellä
 # kertaa). Numeroiden haut voisi myös toteuttaa tätä ominaisuutta
 # hyväksikäyttäen.

 my $kasittelija = $conn−>prepare($lause)
 || die " pieleen meni .. suorita prepare .. ".

Mar 03, 04 16:50 Page 1/3luettelodb.pm
 $conn−>errstr." \nSQL: $lause\n";

 # Suoritetaan kysely.
 $kasittelija−>execute()
 || die " pieleen meni .. suorita execute .. ".
 $kasittelija−>errstr." \nSQL: $lause\n";

 my (@userit, $user);

 # Haetaan kyselyn tulokset rivi kerrallaan taulukkoon, jossa
 # jokainen tieto on erillinen taulukon alkio.
 while(my @rivi = $kasittelija−>fetchrow_array()) {

 # Luodaan uusi User−esiintymä ja laitetaan sille juuri haetut
 # tiedot. Tämän jälkeen laitetaan uusi käyttäjä users−taulukkoon.
 $user = User−>new;
 $user−>set_tiedot($rivi[0],$rivi[1], $rivi[2]);
 push(@userit,$user);
 }

 # Palautetaan taulukko, jossa alkioina on haetut käyttäjät.
 return @userit;
}

Aliohjelma numeroiden hakuun.. Pääasiassa samanlainen kuin
henkilötietojen hakuun käytetty aliohjelma. Tulos vain laitetaan
hajautustauluun.

sub hae_numerot {
 my $lause= shift;
 my $kasittelija = $conn−>prepare($lause)
 || die " pieleen meni .. suorita prepare .. ".$conn−>errstr." \nSQL: $lause\n";
 $kasittelija−>execute()
 || die " pieleen meni .. suorita execute .. ".$kasittelija−>errstr." \nSQL: $lause\n";
 my($user, @rivi, %nrot);
 while(@rivi = $kasittelija−>fetchrow_array) {
 $nrot{$rivi[0]} = $rivi[1];
 }
 return %nrot;
}

Aliohjelma käyttäjien lisäämiseen... Vastaava kuin eo. aliohjelmat.

sub lisaa_henkilo {
 my $lause= shift;
 my $kasittelija = $conn−>prepare($lause)
 || die " pieleen meni .. suorita prepare .. ".$conn−>errstr." \nSQL: $lause\n";
 $kasittelija−>execute()
 || die " pieleen meni .. suorita execute .. ".$kasittelija−>errstr." \nSQL: $lause\n";
 my ($rivi, @rivit);
 while(my @rivit = $kasittelija−>fetchrow_array) {
 $rivi = " @rivit";
 }
 return $rivi;
}

Aliohjelma yhden henkilön hakuun... Tämä konsultoi hae_tyypit
−aliohjelmaa sujuvasti, jos on aihetta.

sub hae_tyyppi {
 my ($this,$uid)=(shift, shift);

Mar 03, 04 16:50 Page 2/3luettelodb.pm

Printed by tero toivonen

Wednesday March 03, 2004 9/11luettelodb.pm

 if($uid !~ /\d+/) { return undef; }
 return (&hae_tyypit($this,$uid));
}

Aliohjelma yhden tai useamman henkilön hakuun...

sub hae_tyypit {
 my ($this,$uid,@tyypit)=(shift, shift, undef);

 # Generoidaan sql−kyselylause ... HUOM! Puolipiste sql−lauseen
 # loppuun!
 my $sql=" SELECT uid,etunimi,sukunimi FROM henkilo";
 if(defined $uid and $uid =~ /\d+/) {
 $sql .= " WHERE uid=$uid;";
 } else {
 $sql .= " ;";
 }

 # Haetaan henkilöt tietokannasta ...
 @tyypit = (&hae_henkilo($sql));

 # Haetaan jokaiselle tyypille erikseen puhelinnumerot. Tämän voisi
 # varmaan tehdä myös tuossa edellisen haun aliohjelmassa..

 for(my $i=0;$i<@tyypit;$i++) {
 $sql=" SELECT pid,numero FROM puhelin WHERE uid=$tyypit[$i]−>{’uid’};";
 %{$tyypit[$i]−>{’ numerot’}} = &hae_numerot($sql);
 }
 return @tyypit;
}

Aliohjelma uuden henkilön lisäämiseen tietokantaan.
sub lisaa_tyyppi {
 my $this = shift;
 my ($etunimi,$sukunimi) = (shift, shift);

 my $sql = " INSERT INTO henkilo (etunimi,sukunimi) VALUES (’$etunimi’,’$sukunimi’); SELECT CURRV
AL(’henkilo_seq’);";

 # lisaa −aliohjelma palauttaa uuden henkilön uid:n.
 my $uid = &lisaa(" $sql");

 return $uid;
}

sub lisaa_numero {
 # Toteuttamatta ...
 ;
}

1;

Mar 03, 04 16:50 Page 3/3luettelodb.pm

Printed by tero toivonen

Wednesday March 03, 2004 10/11luettelodb.pm

Table of Contents
 1 muuttujat.pl........ sheets 1 to 1 (1) pages 1− 2 114 lines
 2 aliohjelma.pl....... sheets 2 to 2 (1) pages 3− 4 116 lines
 3 regexpeja.pl........ sheets 3 to 3 (1) pages 5− 6 81 lines
 4 tiedosto.pl......... sheets 4 to 4 (1) pages 7− 8 92 lines
 5 testi.cgi........... sheets 5 to 5 (1) pages 9− 9 39 lines
 6 Tulosta.pm.......... sheets 6 to 6 (1) pages 10− 10 42 lines
 7 dbtesti.cgi......... sheets 7 to 7 (1) pages 11− 12 96 lines
 8 User.pm............. sheets 8 to 8 (1) pages 13− 13 33 lines
 9 luettelodb.pm....... sheets 9 to 10 (2) pages 14− 16 175 lines

Mar 03, 04 17:00 Page 1/1Table of Content

Printed by tero toivonen

Wednesday March 03, 2004 11/11Table of Content

