

La gestion des options en Perl

Options en Perl

On peut gérer deux types d'options :

- Les options composées d'un caractère, comme par exemple `-1` : utiliser le module `Getopt::Std` inclus dans Perl 5.x
- Les options avec nom long comme `--long` : utiliser le module `Getopt::Long`
Non-standard mais bien plus pratique.

Getopt::Std

- Options composées d'un seul caractère,
- Introduites par un seul –
- Valeurs :
 - Booléennes (définies ou non – undef)
exemple : -c
 - Quelconques : chaînes de caractères
exemple : - a toto

Getopt::Std

Options définies à l'aide des fonctions:

- **getopt**

```
getopt("aBC");  
getopt("aBC" , \%opts);
```

Chaque option attend une valeur associée. Si une option non définie est spécifiée, il n'y a pas de *warning* mais les options qui suivent sont ignorées

- **getopts**

```
getopts("aBC:") ;  
getopts("aBC:", \%opts) ;
```

Les options suivies d'un : attendent une valeur associée, sinon ce sont des options booléennes.

Getopt::Std

- Pour les deux fonctions (getopt et getopt_s), si l'argument `\%opts` n'est pas spécifié, les variables `$opt_X` (où `X` est le nom de l'option) sont utilisées.
- Les variables `$opt_X` doivent être déclarées avec le mot-clé `our`.

Getopt::Std getopt exemple 1

Accès aux valeurs des options par les variables \$opt_X

```
use Getopt::Std ;
our $opt_a;
our $opt_B;

getopt('aB') ;
if (defined $opt_a) {
 print "a: $opt_a\n";
} else { print "a undef\n";}
if (defined $opt_B) {
 print "B: $opt_B\n";
} else { print "B undef\n";}
```

Getopt::Std getopt exemple 2

Accès aux valeurs des options par %opts

```
use strict;
use Getopt::Std ;
my %opts;

getopt('aBc', \%opts) ;
if (defined $opts{'a'}) { print "a: $opts{a}\n"; }
 else { print "a undef\n";}
if (defined $opts{B}) { print "B: $opts{B}\n" ;}
 else { print "B undef\n";}
if (defined $opts{c}) { print "c: $opts{c}\n"; }
 else { print "c undef\n";}
```

Getopt::Std getopt example 1


```
use strict;  
use Getopt::Std ;  
our $opt_a ;  
our $opt_B ;  
our $opt_c;
```

```
getopts('aB:c:') ; # -a est un booléen, -B et -c nécessitent  
                  # une valeur associée
```

```
if (defined $opt_a) { print "a: $opt_a \n"; } else { print "a undef\n";}  
if (defined $opt_B) { print "B: $opt_B \n"; } else { print "B undef\n";}  
if (defined $opt_c) { print "c: $opt_c \n"; } else { print "c undef\n";}
```

Getopt::Std getopt exemple 2

Accès aux valeurs des options par %opts

```
use strict;
use Getopt::Std ;
our %opts; # les options sont dans %opts

getopts('aB:c:', \%opts) ; # -a est un booléen,
 # -B et -c nécessitent une valeur associée

if (defined $opts{'a'}) { print "a: ".$opts{'a'}."\n"; }
else { print "a undef\n";}
if (defined $opts{'B'}) { print "B: ".$opts{'B'}."\n"; }
else { print "B undef\n";}
if (defined $opts{'c'}) { print "C: ".$opts{'c'}."\n"; }
else { print "c undef\n";}
```


- La documentation complète sur le module `Getopt::Std` est disponible en ligne ici : <https://perldoc.perl.org/Getopt/Std.html>

Getopt::Long

Options :

- Composées d'un ou de plusieurs caractères
- Introduites par un ou deux -
- Définies à l'aide de la fonction GetOptions
- Valeurs :
 - Booléennes (définies ou non)
 - Quelconques : chaînes de caractères, tableaux ou tables de hachage
 - Possibilité d'associer plusieurs valeurs à une option

Getopt::Long

- Spécification du comportement associé à l'option (caractère qui suit l'option) :
 - ! : possibilité de spécifier l'option ou sa valeur opposée positive!
options possibles :
 - positive # valeur 1
 - noprimitive # valeur 0
 - + : incrémentation de la valeur de l'option
counter+
 - counter (incrément de la valeur de la variable associée)

Getopt::Long

- Association d'options courtes et longues à une même variable : |
taille|longueur|1|s
- Spécification du type de l'option : caractère qui suit = (valeur obligatoire) ou : (valeur facultative)
 - i : entier
 - f : réel
 - s : chaîne de caractères
 - o : entier représenté suivant les conventions Perl
(0x9, 0777, 1b)

Exemples :

```
taille=i
```

```
file:s
```

Getopt::Long

Exemple 1


```
use Getopt::Long;

my $help;
my $verbose;
my @files;
my %opts;
my $opt;

GetOptions('help|h|?' => \$help, 'verbose!' => \$verbose,
 'file|f=s' => \@files, 'opt|o=s' => \%opts) or die "Probleme\n";
if (defined $help) {
 print "Option help definie: $help\n";
}
if (defined $verbose) {
 print "Option verbose definie: $verbose\n";
}
if (scalar(@files) > 0) {
 print "Option file definie: ".join(':',@files)."\n";
}
if (scalar(keys %opts) > 0) {
 print "Option opts definie:\n";
 for $opt (keys %opts) {
 print "\t$opt: ".$opts{$opt}."\n";
 }
}
}
```

```
# perl testoptlong.pl --help -f truc -f machin -o essai=3 -o vitesse=100
```

Getopt::Long

Exemple 2 (projet)


```
#!/usr/bin/perl -w
use Getopt::Long;

GetOptions(\%options,
 "verbose", "debug", "commit", "help|?");

if (scalar(keys %options) > 0) {
 print "Options definies:\n";
 for $opt (keys %options) {
 print "\t$opt: est definie\n";
 }
}
if ($options{'help'}) {
 print "Usage: $0 [--verbose --debug --commit|-c --help|?]\n";
 print " ";
 print "Synchronise les utilisateurs et les groupes depuis les donnees du SI\n";
 print "Options\n";
 print "  --verbose|-v mode bavard\n";
 print "  --debug|-d mode debug\n";
 print "  --commit|-c applique les changements\n";
 print "  --help|-h|-? affiche ce message d'aide\n";
 exit (1);
}
```

Getopt::Long

- Le module `Getopt::Long` offre de nombreuses possibilités pour l'expression des options d'une application Perl
- Par exemple il est possible d'accepter de regrouper des options booléennes et écrire `-vax` au lieu de `-v -a -x`
- Pour pouvoir le faire il faut appeler la méthode `Getopt::Long::Configure ("bundling");`
- Une documentation très complète sur `Getopt::Long` est disponible ici :
<https://perldoc.perl.org/Getopt/Long.html>

Utilisation d'une base de données MySQL

Module Perl DBI

Connexion à la Base de Données


```
#!/usr/bin/perl
use strict;

use DBI();
# configuration de la base de données MySQL
my $dsn = "DBI:mysql:database=si;host=sql.imss.org";
my $username = "root";
my $password = 'dbmaster';

# connexion à la BD MySQL
my %attr = ( PrintError=>0, # turn off error reporting via warn()
 RaiseError=>1}; # turn on error reporting via die()

my $dbh = DBI->connect($dsn,$username,$password, \%attr);

# on est connecté, $dbh est le HANDLE de la base de données

# en fin d'utilisation de la BD faire
$dbh->disconnect;
```

Insertion dans la BD

- Pour insérer une nouvelle ligne dans une table à l'aide de Perl DBI, procédez comme suit:
 - Vérifier l'instruction INSERT en appelant la méthode `prepare()` de l'objet handle de base de données.
 - La méthode `prepare ()` renvoie un objet descripteur d'instruction qui représente une instruction dans la base de données MySQL. Dans cette étape, Perl DBI valide l'instruction INSERT pour s'assurer de sa validité. S'il existe une erreur dans l'instruction INSERT, par exemple si elle fait référence à une table inexistante ou s'il s'agit d'une instruction SQL non valide, l'instruction `prepare ()` renvoie la valeur `undef`. De plus, Perl renseigne le message d'erreur dans la variable `$DBI::errstr`.

Insertion dans la BD

- Exécutez l'instruction INSERT en appelant la méthode execute() de l'objet descripteur d'instruction. À cette étape, Perl exécute l'instruction INSERT dans la base de données MySQL. La méthode execute () renvoie true en cas de succès et la valeur undef en cas d'échec. En cas d'échec, Perl déclenche également une exception via la fonction die () pour abandonner le script immédiatement si l'attribut RaiseError est activé.
- Notez que vous pouvez exécuter les instructions UPDATE ou DELETE en utilisant ces étapes.

Insertion dans la BD


```
# insertion de données dans la table groupes
my $sql = "INSERT INTO groupes(id_groupe,nom_groupe,description)
VALUES(?,?,?)";

my $stmt = $dbh->prepare($sql);

# execution de la requête
$stmt->execute(10001, 'groupe1', 'le premier groupe');
```

Transaction

- Perl DBI fournit un ensemble d'API qui vous permet de traiter efficacement les transactions. Pour gérer les transactions dans Perl DBI, procédez comme suit :
 - Donnez la valeur false à l'attribut AutoCommit pour activer la transaction.
 - Exécutez des opérations dans un bloc eval.
 - À la fin du bloc eval, appelez la méthode commit () de l'objet descripteur de base de données pour valider les modifications.
 - Recherchez l'erreur dans la variable \$@ et appelez la méthode rollback () de la base de données pour annuler les modifications si une erreur se produit.

Transaction


```
# connexion à la BD
my %attr = ( PrintError=>0, # turn off error reporting via warn()
 RaiseError=>1}; # turn on error reporting via die()
my $dbh = DBI->connect($dsn,$username,$password, \%attr);
# on est connecté, $dbh est le HANDLE de la base de données
eval{
# insertion de données dans la table groupes
my $sql = "INSERT INTO groupes(id_groupe,nom_groupe,description)
VALUES(?,?,?)";
my $stmt = $dbh->prepare($sql);

# execution de la requête
$stmt->execute(10001,'groupe1','le premier groupe');

# si tout est ok, on confirme à la base de données
$dbh->commit();
};
if($@){
print "Erreur à l'insertion: $@\n";
$dbh->rollback();
}
```

Interrogation de la BD

Pour interroger la base de données MySQL depuis un programme Perl, procédez comme suit :

- Préparez une instruction `SELECT` pour l'exécution à l'aide de la méthode `prepare()` de l'objet handle de base de données.
- La méthode `prepare()` renvoie un objet descripteur d'instruction qui représente une instruction dans la base de données MySQL.
- Exécutez l'instruction `SELECT` en appelant la méthode `execute()` de l'objet descripteur d'instruction.
- Appelez la méthode `fetchrow_array()`, `fetchrow_arrayref()` ou `fetchrow_hashref()` pour extraire des données du jeu de résultats jusqu'à ce qu'il ne reste plus de ligne. Vous pouvez utiliser l'instruction `while` pour itérer le jeu de résultats.

Interrogation de la BD


```
# recuperation des utilisateurs du SI
```

```
$query = "SELECT nom, prenom,identifiant,num_utilisateur,mot_passe,courriel,  
date_expiration FROM utilisateurs" ;
```

```
$sth = $dbh->prepare($query);
```

```
# execution de la requête
```

```
$row = $sth->execute;
```

```
while ($row = $sth->fetchrow_hashref) {
```

```
 $user = $row->{identifiant};
```

```
 push(@SIusers,$row->{identifiant});
```

```
 printf "%s %s %s %s %s\n", $row->{identifiant}, $row->{nom},
```

```
 $row->{prenom}, $row->{courriel}, $row->{id_utilisateur};
```

```
}
```

Mise à jour de la BD avec UPDATE

Pour mettre à jour des données dans une table, vous utilisez l'instruction UPDATE.

- construisez une instruction UPDATE et transmettez-la à la méthode `prepare ()` de l'objet descripteur de base de données pour préparer la requête à exécuter
- si vous souhaitez transmettre des valeurs du programme Perl à l'instruction UPDATE, vous devez placer des '?' à la place des valeurs dans l'instruction, et lier le paramètre correspondant à l'aide de la méthode `bind_param ()` de l'objet descripteur d'instruction.
- Après cela, appelez la méthode `execute()` de l'objet descripteur d'instruction pour exécuter la requête.

Mise à jour de la BD

preparation de la requête UPDATE

```
my $sql = "UPDATE nom_table SET nom_champ = ? WHERE id=?";  
my $sth = $dbh->prepare($sql);
```

definition de la nouvelle valeur du(des) champ(s) à modifier

```
$sth->bind_param(1,$value);  
$sth->bind_param(2,$id);
```

execution de la requête

```
$sth->execute();
```

