

Sussex Humanities Lab


Library Carpentry Week One: Basics

The Software Sustainability Institute


Schedule

Week 1: Some Basics

Week 2: Controlling Data (with the Shell)

Week 3: Versioning Data (with Git)

Week 4: Cleaning Data (with Open Refine)


Where to go for help

Stickers
Helpers
Sticky notes
github.com/LibraryCarpentry


Final admin

Same place, same time Worksheets Tea, coffee, snacks, food Roam around Wifi


Week 1: Some Basics

18:00-18:45 Jargon Busting

18:45-19:30 Foundations

19:30-20:15 Regular Expressions


Jargon Busting

Teams of 5 or 6
Write terms you want busting on stickies
Cluster (retaining duplicates)
Discuss and explain
Note resolved terms
Note unresolved terms

Report back


The Computer is Stupid
Why automate
Keyboard shortcuts are your friend
Plain text formats are your friend
Structuring files and folders


The Computer is Stupid

ERROR


Why automate?


Borrow, borrow
There is no correct language
Professional development
Knowing some code ~ evaluating software
Making time to do fun stuff!

Andromeda Yelton, "Coding for Librarians: Learning by Example", Library Technology Reports 51:3 (April 2015), doi: 10.5860/ltr.51n3


Foundations Why automate?


Credit: Andy Kirk


Keyboard shortcuts are your friend

Efficiency and control


Plain text formats are your friend

Computers process them better
Platform agnostic
Display orientated files aren't your friend
Markdown


Structuring files and folders

Consistent and predictable data structure Semantic-data hybrid directory names Your own system is fine Links files and directories with names

You are the most likely person to forget what you once did!


Match on types of character

Match patterns

Capture the parts that match your pattern


organi[sz]e

organise organize reorganise reorganize


[ABC] matches A or B or C.

[A-Z] matches any upper case letter.

[A-Za-z0-9] matches any upper or lower case letter or any digit.


- . matches any character at all.
- \d matches any single digit.
- \w matches any part of word character.
- \s matches any space, tab, or newline.
- ^ defines the start of the string.
- \$ defines the end of the string.


^[Oo]rgani.e\$


- * matches proceeding character any number of times including zero.
- + matches proceeding character any number of times excluding zero.
- ? matches the proceeding character one or zero times.
- {VALUE, VALUE} matches proceeding character a defined number of times.
- simply means or.


^[Oo]rgani.e\w*\$


^[Oo]rgani.e\w+\$


^[Oo]rgani.e\w?\$


^[Oo]rgani.e\w{2}\$


^[Oo]rgani.e\$|^[Oo]rgani.e\w{2}\$


Exercise

Teams of 5 or 6 Work through handout Split into two teams and write:

- strings that need regex
- regex that need outputs

Test each other!


Next Week

Week 2: Controlling Data (with the Shell)

You will need a computer Set-up instructions on Github Log an issue if you have trouble

See you next week!


Sussex Humanities Lab


Library Carpentry Week One: Basics

The Software Sustainability Institute


