

by Diego Alberto Arias Prado
<dariapra(at)yahoo.es>

About the author:

Soy un ingeniero de Telecomunicación de Lugo, España. No recuerdo exactamente cuándo empecé a utilizar Linux, fue en 1995 a 1996. Antes era un usuario de Microsoft Windows y ni siquiera sabía de la existencia de Linux. La primera vez que vi un ordenador con sistema operativo Linux instalado fue en la universidad. Me pareció muy interesante y no tardé en instalarlo en mi ordenador en casa; recuerdo que mi primera distribución Linux fue Slackware.

Durante todos estos años me he divertido mucho utilizando otras distribuciones Linux y algunas versiones de BSD, programando en lenguajes como Java o Tcl, utilizando servidores de web, de bases de datos, de aplicaciones... Linux no ha sido sólo para mí- una forma de divertirme ya que he tenido la

Introducción a la biblioteca TclMySQL

Abstract:

En este artículo se muestra la instalación y uso de MySQLTcl, una biblioteca del lenguaje de programación Tcl que permite hacer consultas SQL – en inglés, *queries* – (*select, insert, delete...*) desde *scripts* Tcl a servidores de bases de datos MySQL.

Tcl son las siglas de *Tool Command Language*, un lenguaje de programación de tipo *scripting* creado por John Ousterhout [1]. En realidad, Tcl consiste en dos cosas: además de ser un lenguaje de programación de tipo *scripting*, es también un intérprete de *scripts* Tcl. Tcl es un lenguaje de programación estructurado que utiliza tres estructuras con tres estructuras de datos básicas: cadenas (*strings*), listas y arrays. Otras características de Tcl son el uso de expresiones regulares [2], la posibilidad de poder utilizar bibliotecas Tcl escritas por terceras personas y Tk, un *toolkit* que permite la creación de aplicaciones Tcl gráficas.

MySQL es un servidor de bases de datos muy popular en el mundo del software libre que, en mi opinión, no necesita presentación.

MySQLTcl es una biblioteca Tcl que permite hacer consultas a un servidor de bases de datos MySQL desde *scripts* Tcl. Actualmente, Paolo Brutti, Tobias Ritzau and Artur Trzewick son los autores y quienes mantienen esta biblioteca Tcl.

oportunidad de utilizar Linux cuando trabajas en Telefónica I+D.

Instalación de la biblioteca MySQLTcl

Si su distribución Linux o sistema operativo BSD utiliza un sistema de paquetes (como por ejemplo RPM o DEB) o un sistema de *ports* (como por ejemplo Crux Linux o FreeBSD), puede usar el sistema de paquetes o *ports* para instalar la biblioteca MySQLTcl y pasar así a la siguiente sección.

Si no es así o, simplemente, prefiere hacer la instalación de forma manual, en las siguientes líneas se muestran los pasos que hemos seguido. En vez de un pequeño manual que muestra paso a paso cómo hacer la instalación, estas líneas deben leerse como una especie de pequeño guía. En una distribución Linux Mandrake (version 9.2), desde bash:

```
$ ./configure --with-mysql-lib=/usr/lib
$ make
$ make install
```

Si algo ha ido mal durante el paso "configure", los mensajes de error le darán información que le ayudará a resolver el problema. Es frecuente que éste consista en que el *script* no consigue encontrar algunos ficheros o directorios. En casos como éste, la solución consiste en "jugar" con este *script* pasándole parámetros que le indiquen dónde puede encontrar esos ficheros y directorios "perdidos". Veamos otro ejemplo de instalación. En FreeBSD 5.0 la biblioteca MySQLTcl se puede instalar con las siguientes opciones:

```
$ export CPP=/usr/bin/cpp
$ ./configure --with-tcl=/usr/lib/local/tcl8.3
  --with-tclinclude=/usr/local/include/tcl8.3
  --with-mysql-include=/usr/local/include/mysql
  --with-mysql-lib=/usr/local/lib/mysql
$ make
$ make install
```

Como habrá notado, en este segundo ejemplo la versión de Tcl era 8.3; además, la versión de la biblioteca MySQLTcl era 2.15 y la versión del servidor de bases de datos MySQL era 3.23.54.

Rudimentos de Tcl

En esta sección se muestran de forma somera los rudimentos de Tcl a lectores que **no** sepan utilizar este lenguaje de programación. Si usted ya sabe programar en Tcl, puede pasar a la siguiente sección.

Los ejemplos mostrados en esta sección (y también en las demás) pueden ser reproducidos desde una consola Tcl (*tclsh*).

Variables. Substitución de variables y comandos.

En Tcl las variables se crean con el comando *set*. Veamos algunos ejemplos:

```
% set address {Edison Avenue, 83}
```

```
Edison Avenue, 83
% set zip_code 48631
48631
```

En estos dos ejemplos hemos creado dos variables, llamadas *address* y *zip_code*. Los valores que estas variables contienen son, respectivamente, *Edison Avenue* y *48361*; ambos valores son cadenas (*strings*). Nótese que para la creación de la variable *address* se han utilizado llaves (caracteres *{ y }*); esto es así porque dicha cadena contiene espacios. Los valores de las variables se pueden obtener utilizando también el comando *set*:

```
% set address
Edison Avenue, 83
% set zip_code
48631
```

Supongamos que queremos imprimir en pantalla el valor de la variable *address*. Esto se puede hacer utilizando el comando *puts*:

```
% puts stdout [set address]
Edison Avenue, 83
```

El comando *puts* recibe el parámetro *stdout*. Este parámetro indica al comando *puts* que debe imprimir en la salida standard (en inglés, *standard output*), que en nuestro caso es el monitor. El segundo parámetro que recibe el comando *puts* es *[set address]*. Los corchetes (caracteres *[y]*) de este parámetro indican al intérprete Tcl que lo que hay dentro es otro comando Tcl que debe ser ejecutado por el intérprete Tcl antes de que lo sea el comando *puts*; esto recibe el nombre de substitución de comandos. Lo hecho en el anterior ejemplo se puede hacer también de otra forma:

```
% puts stdout $address
Edison Avenue, 83
```

Lo que se ha hecho en este ejemplo se llama substitución de variable: el carácter *\$* que precede a un nombre de variable hace que dicha substitución ocurra.

En un ejemplo anterior hemos podido ver como utilizando llaves, distintas palabras separadas por espacios pueden ser agrupadas para formar una cadena. Existe otra forma de agrupación, que consiste en utilizar comillas (el carácter *"*) en vez de llaves. Sin embargo, estas dos formas de agrupación no funcionan igual. Veámoslo con un ejemplo:

```
% puts stdout "the zip code is [set address]"
the zip code is 48631
% puts stdout "the zip code is $address"
the zip code is 48631
% puts stdout {the zip code is [set address]}
the zip code is [set address]
% puts stdout {the zip code is $address}
the zip code is $address
```

En este ejemplo se puede ver como al utilizar llaves para formar una agrupación **no** se hace substitución de comandos; sin embargo, esto **sí** ocurre si se utilizan comillas para formar dicha agrupación.

Para borrar variables se utiliza el comando *unset*:

```
% unset address
% set address
can't read "address": no such variable
% unset zip_code
```

```
% set zip_code
can't read "zip_code": no such variable
```

Cadenas en Tcl

La cadena (*string*) es una de las tres estructuras de datos básicas en Tcl. Una cadena es un conjunto de caracteres. Para crear una cadena se puede utilizar el comando *set*.

```
% set surname Westmoreland
Westmoreland
% set number 46.625
46.625
```

Tanto la variable *surname* como la variable *number* son cadenas. Para manipular cadenas se utiliza el comando *string*. Veamos algunos ejemplos que muestran cómo se puede utilizar este comando:

```
% string length $surname
12
% set surname [string range $surname 0 3]
West
% puts stdout $surname
West
% string tolower $surname
west
```

A diferencia de Pascal o Java, Tcl no es lenguaje de programación de "tipos fuertes". El siguiente ejemplo es una muestra de ello:

```
% set number [expr $number + 24.5]
70.125
% string range $number 2 5
.125
```

Con el comando *expr*, el valor de la variable *number* fue incrementado en 24,5. A continuación, con el comando *string*, la variable *number* fue tratada como si fuese una cadena, siendo mostrados sus cuatro últimos caracteres.

El comando *string* permite hacer más manipulaciones con cadenas que las mostradas en los anteriores ejemplos.

Listas en Tcl

En Tcl, las listas (*lists*) son un caso especial de cadenas en las que los elementos de la lista están separados por espacios en blanco y que, además, tienen una interpretación distinta.

```
% set friends_list {Fany John Lisa Jack Michael}
Fany John Lisa Jack Michael
% set friends_list [string tolower $friends_list]
fany john lisa jack michael
% set friends_list
fany john lisa jack michael
```

En Tcl hay varios comandos que permiten manipular las listas. Veamos algunos ejemplos:

```
% lindex 2 $friends_list
```

```

lisa
% lrange $friends_list 2 4
lisa jack michael
% set friends_list [lsort -ascii $friends_list]
fany jack john lisa michael
% set friends_list
fany jack john lisa michael
% set friends_list [linsert $friends_list 2 Peter]
fany jack Peter john lisa michael
% string toupper $friends_list
FANY JACK PETER JOHN LISA MICHAEL

```

El último ejemplo muestra que cadenas (*strings*) y listas (*lists*) en el fondo son la misma estructura de datos.

Arrays en Tcl

Un *array* Tcl se puede ver como una lista cuyos índices son, a su vez, cadenas. Un *array* se puede crear como se muestra en el siguiente ejemplo:

```

% set phone_numbers(fany) 629
629
% set phone_numbers(michael) 513
513
% set phone_numbers(john) 286
286

```

Los valores del *array* se pueden mostrar utilizando conjuntamente el comando *set* y substitución de variables; como se mostramos en el anterior ejemplo, el índice del *array* – que es una cadena – está entre paréntesis:

```

% set $phone_numbers(michael)
513

```

El comando *array* muestra información sobre una variable de tipo *array*. Veamos algunos ejemplos que muestran qué se puede hacer con este comando:

```

% array size phone_numbers
3
% array names phone_numbers
fany john michael

```

Conexiones a bases de datos

Antes de hacer cualquier consulta a una base de datos desde un *script* Tcl, es necesario establecer una conexión a un servidor de bases de datos. En esta sección veremos cómo se hace y qué hacer con los errores que se pueden dar al intentar establecer dichas conexiones.

De ahora en adelante se utilizarán indistintamente los términos "conexión a bases de datos" y "conexión a servidores de bases de datos".

Estableciendo una conexi3n a una base de datos

Veamos el ejemplo de un *script* Tcl que establece una conexi3n con un servidor de bases de datos MySQL.

```
0: #!/usr/bin/tclsh8.4
1:
2: package require mysqltcl
3: global mysqlstatus
4:
5: set port {3306}
6: set host {127.0.0.1}
7: set user {john_smith}
8: set password {jsmith_password}
9:
10: set mysql_handler [mysqlconnect -host $host
 -port $port -user $user -password $password]
11:
12: mysqlclose $mysql_handler
```

N3tese que los n3meros mostrados en la columna izquierda junto con los dos puntos a continuaci3n **no** son parte del *script* Tcl; se muestran para numerar las l3neas del *script*. N3tese tambi3n que dependiendo de la distribuci3n Linux utilizada es posible que haya que modificar la l3nea n3mero 0 cambiando el *path* del int3rprete Tcl.

La l3nea n3mero 0 le dice al *shell* que el fichero es un *script* Tcl y d3nde encontrar el int3rprete Tcl.

La l3nea n3mero 2 le dice al int3rprete Tcl que busque en la biblioteca MySQLTcl cuando ejecute los restantes comandos del *script*. Por ejemplo, en la l3nea n3mero 10 podemos ver el comando *mysqlconnect*; si la l3nea n3mero 2 no existiese, al ejecutar el int3rprete Tcl la l3nea n3mero 10 el comando *mysqlconnect* no ser3a encontrado y habr3a un error.

En las l3neas n3mero 5 y 6 se fijan el puerto (*port*) y el *host* con el que el *script* Tcl intentar3 establecer la conexi3n. En este *script* el n3mero de puerto es 3306 (el puerto por defecto en el que un servidor de bases de datos MySQL "escucha") y el *host* es la misma computadora en la que el *script* se est3 ejecutando.

En las l3neas n3mero 7 y 8 se fijan el nombre del usuario de la base de datos y su *password*.

En la l3nea n3mero 10 es donde realmente se establece la conexi3n con el servidor de bases de datos. La salida del comando *mysqlconnect* se guarda en la variable de nombre *mysql_handler*. Esta variable – a la que llamaremos *handler* – se utiliza para hacer consultas SQL a las bases de datos y tambi3n para cerrar la conexi3n, tal y como se muestra en la l3nea n3mero 12.

Manejo de los errores

En la anterior subsecci3n no se explic3 qu3 hac3a la l3nea n3mero 3; lo haremos en 3sta.

Al ejecutarse los comandos de la biblioteca MySQLTcl pueden aparecer errores. Si dichos errores no son capturados (*caught*), la ejecuci3n del *script* Tcl se detendr3 y es posible que eso no nos interese.

```
10: if [catch {mysqlconnect -host $host -port $port
 -user $user -password $password} mysql_handler] {
11: puts stderr {error, the database connection could not be established}
12: exit
13: } else {
14: mysqlclose mysql_handler
15: }
```

Si durante la ejecución del comando `set mysql_handler [mysqlconnect -host $host...]` se produce algún error, dicho error será capturado por el comando `catch`. El comando `catch` devuelve 1 si al ejecutarse el comando que hay entre las llaves aparece un error o 0 si **no** hay ningún error. La variable `mysql_handler` guarda la salida del comando ejecutado que está entre las llaves (caracteres `{ y }`).

Si hay algún error, se imprime en la salida standard de error (`stderr`) – que será, en nuestro caso, el monitor – un mensaje de error. Las posibles causas por las que puede haber un error al intentar establecer una conexión con una base de datos son varias: `password` incorrecto, `host` o número de puerto incorrectos... En casos así, el disponer de más información que la dada por un mensaje del tipo "se ha producido un error" puede ser útil.

En la línea número 3, la variable `mysqlstatus` se declara global. Las variables globales son aquellas que son accesibles desde cualquier parte de un `script` Tcl; esto tiene que ver con el ámbito (`scope`) de las variables Tcl, tema que no trataremos en este artículo. La biblioteca MySQLTcl crea y mantiene un `array` global llamado `mysqlstatus` que tiene los siguientes elementos:

elemento	significado
code	Si no ha habido ningún error, entonces <code>mysqlstatus(code)</code> contiene 0; en caso contrario, el contenido de <code>mysqlstatus(code)</code> será el código numérico MySQL del error. Si ha habido un error y no tiene su origen en el servidor de bases de datos MySQL, entonces el contenido de <code>mysqlstatus(code)</code> será <code>-1</code> . El contenido de <code>mysqlstatus(code)</code> se actualiza después de la ejecución de cualquier comando de la biblioteca MySQLTcl.
command	El último comando de la biblioteca MySQLTcl que produjo un error se guarda en <code>mysqlstatus(command)</code> . El contenido de <code>mysqlstatus(command)</code> se actualiza después de la ejecución sin éxito de cualquier comando de la biblioteca MySQLTcl; por lo tanto, el contenido de <code>mysqlstatus(command)</code> no se actualiza después de la ejecución sin error – esto es, con éxito – de cualquier comando de la biblioteca MySQLTcl.
message	El contenido de <code>mysqlstatus(message)</code> se actualiza después de la ejecución sin éxito de un comando cualquiera de la biblioteca MySQLTcl con una cadena que contiene un mensaje de error. Al igual que <code>mysqlstatus(command)</code> , <code>mysqlstatus(message)</code> no se actualiza después de la ejecución sin error – esto es, con éxito – de cualquier comando de la biblioteca MySQLTcl.

Existe otro elemento en el `array` global `mysqlstatus` que no tiene relación con el manejo de errores:

elemento	significado
nullvalue	Cadena utilizada para representar el valor <code>null</code> cuando se muestran resultados de una consulta SQL. El valor por defecto es cadena vacía y puede ser cambiado a la cadena que queramos.

Utilizando el `array` global `mysqlstatus`, el anterior fragmento de código se podrá reescribir para que mostrase al usuario más información cuando se produjese un error al intentar establecer la conexión con el servidor de bases de datos:

```
10: catch {mysqlconnect -host $host -port $port
 -user $user -password $password} mysql_handler
11: if {$mysqlstatus(code) != 0} {
12: puts stderr $mysqlstatus(message)
13: } else {
```

```
14: mysqlclose mysql_handler
15: }
```

Huelga decir que el *array* global *mysqlstatus* se puede utilizar para manejar más errores que los que se puedan producir al intentar establecer una conexión con el servidor de bases de datos.

Comandos básicos de la biblioteca MySQLTcl

En esta sección se muestra el uso de los comandos básicos de la biblioteca MySQLTcl con algunos ejemplos. Para mayor información, consulte la página *man* de la biblioteca MySQLTcl.

Los comandos cuyo uso se muestra en esta sección son los que aparecen en la siguiente tabla. Los parámetros están subrayados. Si un parámetro se muestra entre dos símbolos ?, significa que es opcional; el carácter | significa o lógico (*or*).

comando	breve descripción
<code>mysqlconnect <u>?option value ...?</u></code>	establece una conexión con un servidor de bases de datos; devuelve un <i>handler</i> que debe ser utilizado por otros comandos de la biblioteca MySQLTcl
<code>mysqluse <u>handle dbname</u></code>	asocia un <i>handler</i> MySQL con la base de datos especificada por <i>dbname</i>
<code>mysqlsel <u>handle consulta sql</u> <u>?-list -flatlist?</u></code>	envía a una consulta SQL a una base de datos
<code>mysqlexec <u>handle</u> <u>sql_statement</u></code>	envía a una consulta SQL distinta de <i>select</i> a una base de datos
<code>mysqlclose <u>handle</u></code>	cierra una conexión establecida a un servidor de bases de datos

mysqlconnect

El uso de este comando ya fue tratado en la sección "Estableciendo una conexión a una base de datos". Este comando acepta un parámetro extra no mostrado antes: *-db*. Con el parámetro *-db* se fija la base de datos que será objeto – o dicho de otra forma, base de datos asociada al *handler* – de futuras consultas SQL.

Veamos un ejemplo:

```
% set mysql_handler [mysqlconnect -h 127.0.0.1 -p 3306 \\  
-user john_smith -password jsmith_password -db jsmith_database]
```

La base de datos objetivo de los comandos de la biblioteca MySQLTcl que utilicen el *handler* *mysql_handler* será la que tiene por nombre *jsmith_database*.

(Note que los caracteres `\\` **no** son parte del comando; significan que la siguiente línea también es parte del comando.).

mysqluse

Este comando permite cambiar la base de datos asociada del *handler* MySQL que este comando recibe como primer parámetro.

mysqlsel

Este comando enva una consulta SQL a la base de datos asociada al *handler* MySQL que este comando recibe como primer parmetro. Si el parmetro *sql_statement* no es una consulta SQL *select*, se producir un error.

Hay un tercer parmetro opcional, que puede ser *list* o *flat_list*. Veamos con un ejemplo cmo afecta este parmetro a la salida de este comando. Supongamos que la base de datos asociada con el *handler* MySQL contiene una tabla como la mostrada a continuacin:

id	first_name	last_name	phone
26	Karl	Bauer	8245
47	James	Brooks	1093
61	Roberto	Castro Portela	6507

Utilizamos el comando *mysqlsel* para enviar una consulta SQL a la base de datos:

```
% mysqlsel $mysql_handler {select first_name, last_name from people order by id asc} -list
{Karl Bauer} {James Brooks} {Roberto {Castro Portela}}
% mysqlsel $mysql_handler {select first_name, last_name from people order by id asc} -flatlist
Karl Bauer James Brooks Roberto {Castro Portela}
```

En el primer ejemplo (*-list parameter*), el comando devuelve una lista cuyos elementos son, a su vez, listas. En el segundo ejemplo (*-flatlist parameter*), el comando devuelve una nica lista cuyos elementos han sido concatenados en su totalidad.

c ocurre si el comando *mysqlsel* no recibe un tercer parmetro? En este caso, la salida del comando *mysqlsel* es el nmero de filas resultado de la consulta SQL:

```
% mysqlsel $mysql_handler {select first_name, last_name from people order by id asc}
3
```

mysqlexec

El comando *mysqlexec* enva a una consulta SQL que **no** es *select* a la base de datos asociada con el *handler* que el comando recibe como primer parmetro. Si el parmetro *sql_statement* es una consulta SQL *select* no se producir ningn error, pero tampoco el comando har nada.

Supongamos que tenemos el ejemplo mostrado en la anterior subseccin:

```
% mysqlexec $mysql_handler {delete from people where id=26}
1
% mysqlsel $mysql_handler {select first_name, last_name, phone from people order by id asc} -list
{James Brooks 1093} {Roberto {Castro Portela} 6507}
% mysqlexec $mysql_handler \
  {insert into people (id, first_name, last_name, phone) values (58, "Carla", "di Bella", 8925)}
1
% mysqlsel $mysql_handler {select first_name, last_name, phone from people order by id asc} -list
{James Brooks 1093} {Carla {di Bella} 8925} {Roberto {Castro Portela} 6507}
```

Obviamente, se pueden hacer otras consultas SQL que no sean ni *delete* ni *insert*. Por ejemplo, es posible actualizar (*update*) el valor de una fila ya existente:

```
% mysqlexec $mysql_handler {update people set phone=3749 where first_name="James"}
1
% mysqlsel $mysql_handler {select first_name, last_name, phone from people order by id asc} -list
{James Brooks 3749} {Carla {di Bella} 8925} {Roberto {Castro Portela} 6507}
```

En caso de que no haya ningn error, el comando *mysqlexec* devuelve el nmero de filas afectadas por la consulta SQL *non-select* enviada a la base de datos.

mysqlclose

Como se vio con anterioridad, el comando *mysqlclose* cierra una conexin ya establecida a una base de datos. Este comando recibe un parmetro, el *handler* MySQL de la conexin que se quiere cerrar.

Otros comandos de la biblioteca MySQLTcl

La biblioteca MySQLTcl tiene ms comandos que los vistos en esta seccin. Estos comandos permiten obtener informacin sobre las propias bases de datos, transformar (*escaping*) cadenas para hacerlas aptas ser parte de consultas SQL, hacer consultas SQL anidadas... Una buena referencia es la propia pgina *man* de MySQLTcl, que es parte de la instalacin de esta biblioteca.

Referencias

[1] una visin ligeramente escptica sobre John K. Ousterhout y Tcl (en ingls):
<http://www.softpanorama.org/People/Ousterhout/index.shtml>

[2] tutorial sobre las expresiones regulares en Tcl (en ingls):
<http://www.mapfree.com/sbf/tcl/book/select/Html/7.html>

TclTutor es una aplicacin gratuita e interactiva para aprender Tcl (en ingls):
<http://www.msen.com/~clif/TclTutor.html>

documentacin de MySQL, en varios formatos (HTML, PDF...) e idiomas:
<http://www.mysql.com/documentation/index.html>

Webpages maintained by the LinuxFocus Editor
team

 Diego Alberto Arias Prado

"some rights reserved" see [linuxfocus.org/license/](http://www.linuxfocus.org/license/)
<http://www.LinuxFocus.org>

Translation information:

en --> -- : Diego Alberto Arias Prado <dariapra(at)yahoo.es>

en --> es: Diego Alberto Arias Prado <dariapra(at)yahoo.es>