14.170: Programming for Economists

1/12/2009-1/16/2009

Melissa Dell Matt Notowidigdo Paul Schrimpf

Perl (for economists)

Perl overview slide

- This short lecture will go over what I feel are the primary uses of Perl (by economists)
 - To use Perl's built-in data structures to implement algorithms with asymptotically superior runtime (as compared to Stata/Matlab)
 - Web crawlers to automatically download data. At MIT, I know Paul Schrimpf, Tal Gross, Tom Chang, Mar Reguant Ridó and I have all used Perl for this purpose
 - Web crawlers also used in Ellison & Ellison,
 Shapiro & Gentzkow, Greg Lewis job market paper, Price and Wolfers).
 - To parse structured text for the purposes of creating a dataset (oftentimes, after that dataset was downloaded by a web crawler)

Where to learn Perl

Today's goals

- Learn how to run Perl
- Learn basic Perl syntax
- Learn about hash tables
- See example code doing each of the following:
 - Preparing data
 - Downloading data
 - Parsing data

How to run Perl

- In theory, Perl is "cross-platform". You can "write [it] once, run [it] anywhere." In practice, Perl is usually run on UNIX or Linux. In the econ computer cluster, you can't install Perl on Windows machines because they are a (perceived) security risk.
- So in econ cluster you will have to run on UNIX/Linux using "SecureCRT" or some other terminal emulator.
 - Alternatively, you can go to Athena cluster in basement of E51 and run Perl on the Athena computer
- Perl is installed on every UNIX/Linux machine by default.

How to run Perl, con't

- SSH into UNIX server blackmarket/shadydealings/etc. (open TWO windows, one window for writing code, one window for running the code)
- Use emacs (or some other text editor) to edit the Perl file. Make sure the suffix of the file is ".pl" and then you can run the file by typing "perl myfile.pl" at the command line
- To start emacs, type "emacs myfile.pl" and "myfile.pl" will be created (click "tools" on 14.170 course webpage where there is a nice emacs introduction). It's worth learning emacs if you will be writing a lot of Perl code

How to run Perl, con't

Basic Perl syntax

- 3 types of variables:
 - scalars
 - arrays
 - hash tables
- They are created using different characters:
 - scalars are created as \$scalar
 - arrays are created as @array
 - hash tables are created as %hashtable
- So the \$ @ % characters tell Perl what is the TYPE of the variable. This is obviously not very clear syntax. In Java, for example, here is how you create an array and a hash table:

```
ArrayList myarray = new ArrayList();
Hashtable myhashtable = new Hashtable();
```

In Perl the same code is the following:

```
@mylist = ();
%myhashtable = ();
```

Hello World!

```
I blackmarket.mit.edu

[noto@blackmarket ~/14.170]$ perl myfile.pl

Hello World!

Hello World!

Hello World again!

14

[noto@blackmarket ~/14.170]$ ■
```

Control structures

```
#!/usr/bin/perl
top = ARGV[0];
for ($i = 1; $i < $top; $i++) {
  if ( int (\$i / 7) == (\$i / 7) ) {
 print "$i is a multiple of 7!\n";
 blackmarket.mit.edu
 [noto@blackmarket "] * perl myfile.pl 105
 7 is a multiple of 7!
 14 is a multiple of 7!
 21 is a multiple of 7!
 28 is a multiple of 7!
 35 is a multiple of 7!
 42 is a multiple of 7!
 49 is a multiple of 7!
 56 is a multiple of 7!
 63 is a multiple of 7!
 70 is a multiple of 7!
 77 is a multiple of 7!
 84 is a multiple of 7!
 91 is a multiple of 7!
 98 is a multiple of 7!
 [noto@blackmarket ~]$
```

@ARGV

```
#!/usr/bin/perl
$i=1;
foreach $arg (@ARGV) {
 print "Argument $i was $arg \n";
 $i+=1;
}
```

```
| blackmarket.mit.edu
| Inoto@blackmarket ~]$ perl myfile.pl matt paul panle daron amy david josh
| Argument 1 was matt
| Argument 2 was paul
| Argument 3 was panle
| Argument 4 was daron
| Argument 5 was amy
| Argument 6 was david
| Argument 7 was josh
| Inoto@blackmarket ~]$ ■
```

Regular expressions

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if ($arg =~ /^perl/) {
 print "The word $arg starts with perl!\n";
 }
}
```

```
[noto@blackmarket ~]$ perl myfile.pl perlocution pearl perlite perleche
The word perlocution starts with perl!
The word perlite starts with perl!
The word perleche starts with perl!
[noto@blackmarket ~]$ |
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if ($arg =~ /^([a-zA-Z]+)$/) {
 print "The argument $arg contains only characters!\n";
 }
 else {
 if ($arg =~ /^([a-zA-Z0-9]+)$/) {
 print "The argument $arg contains only numbers and characters!\n";
 }
 else {
 print "The argument $arg contains non-alphanumeric characters!\n";
 }
 }
}
```

```
[noto@blackmarket ~]* perl myfile.pl noto gr8 panle hot4u paul_s 2good4me
The argument noto contains only characters!
The argument gr8 contains only numbers and characters!
The argument panle contains only characters!
The argument hot4u contains only numbers and characters!
The argument paul_s contains non-alphanumeric characters!
The argument 2good4me contains only numbers and characters!
[noto@blackmarket ~]*
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if ($arg =~ /^\d\d\d\-\d\d\d\d\d\f\) {
 print "$arg is a valid phone number!\n";
 }
 else {
 print "$arg is an invalid phone number!\n";
 }
}
```

```
[noto@blackmarket ~]$ perl myfile.pl "(111)-111-1111" "222-222-2222" "333-333" "444-444444" "ABC-DEF-GHIJ" (111)-111-1111 is an invalid phone number! 222-222-2222 is a valid phone number! 333-3333 is an invalid phone number! 444-4444444 is an invalid phone number! 444-4444444 is an invalid phone number! ABC-DEF-GHIJ is an invalid phone number! [Choto@blackmarket ~]$
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if ($arg =~ /^(\d{3})-(\d{4})$/) {
 print "$arg is a valid phone number!\n";
 }
 else {
 print "$arg is an invalid phone number!\n";
 }
}
```

```
[noto@blackmarket ~]$ perl myfile.pl "(111)-111-1111" "222-222-2222" "333-333" "444-4444444" "ABC-DEF-GHIJ" (111)-111-1111 is an invalid phone number! 222-222-2222 is a valid phone number! 333-3333 is an invalid phone number! 444-4444444 is an invalid phone number! 444-4444444 is an invalid phone number! ABC-DEF-GHIJ is an invalid phone number! [noto@blackmarket ~]$
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if ($arg =~ /^(\d{3})-(\d{3})-(\d{4})$/) {
 print "$arg is a valid phone number!\n";
 print " area code: $1 \n";
 print " number: $2-$3 \n";
 }
 else {
 print "$arg is an invalid phone number!\n";
 }
}
```

```
[noto@blackmarket ~]* perl myfile.pl "(111)-111-1111" "222-222-2222" "333-3333" "444-4444444" "ABC-DEF-GHIJ" (111)-111-1111 is an invalid phone number! 222-222-2222 is a valid phone number! area code: 222 number: 222-2222 is a valid phone number! number: 222-2222 area code: 222 number: 222-2222 number: 222-2222 number: 222-2222 number: 222-2222 number: 333-3333 is an invalid phone number! 444-4444444 is an invalid phone number! ABC-DEF-GHIJ is an invalid phone number! [noto@blackmarket ~]*
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if ($arg =~ /^\((?(\d{3})\))?-(\d{3})-(\d{4})$/) {
 print "$arg is a valid phone number!\n";
 print " area code: $1 \n";
 print " number: $2-$3 \n";
 }
 else {
 print "$arg is an invalid phone number!\n";
 }
}
```

```
[noto@blackmarket ~]$ perl myfile.pl "(111)-111-1111" "222-222-2222" "333-3333" "444-4444444" "ABC-DEF-GHIJ" (111)-111-1111 is a valid phone number! area code: 111 number: 111-1111 222-222-2222 is a valid phone number! area code: 222 number: 222-2222 area code: 222 number: 222-2222 area invalid phone number! 444-4444444 is an invalid phone number! ABC-DEF-GHIJ is an invalid phone number! [noto@blackmarket ~]$ ■
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
  if (\$ arg = \ /^{(?(d{3}))})?-(d{3})-?(d{4})$/)
 print "$arg is a valid phone number!\n";
 print " area code: $1 \n";
 print " number: $2-$3 \n";
  else {
 print "$arg is an invalid phone number!\n";
blackmarket.mit.edu
[noto@blackmarket ~]* perl myfile.pl "(111)-111-1111" "222-2222" "333-3333" "444-444444" "ABC-DEF-GHIJ"
(111)-111-1111 is a valid phone number!
 area code: 111
 111-1111
 number:
222-222-2222 is a valid phone number!
 area code: 222
 number:
 222-2222
333-3333 is an invalid phone number!
444-4444444 is a valid phone number!
 area code: 444
 number:
 444-4444
ABC-DEF-GHIJ is an invalid phone number!
[noto@blackmarket ~]$
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if (\$ arg = \ /^(\(?(\d{3})\)?)?-?(\d{3})-?(\d{4})$/)
 print "$arg is a valid phone number!\n";
 print " area code: " . ($2 eq "" ? "unknown" : $2) . " \n";
 print " number: $3-$4 \n";
  }
 else {
 print "$arg is an invalid phone number!\n";
```

```
[noto@blackmarket ~]$ perl myfile.pl "(111)-111-1111" "222-222-2222" "333-3333" "444-444444" "ABC-DEF-GHIJ"
(111)-111-1111 is a valid phone number!
 area code: 111
 111-1111
 number:
222-222-2222 is a valid phone number!
 area code: 222
```

area code: unknown number: 333-3333 444-4444444 is a valid phone number! area code: 444 444-4444 number:

222-2222 333-3333 is a valid phone number!

ABC-DEF-GHIJ is an invalid phone number!

[noto@blackmarket ~]\$

blackmarket.mit.edu

number:

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
  if (\$ arg = \ /\ (\ (?(\ d\{3\})\ )?)? -?(\ d\{3\}) -?(\ d\{4\})\ )
 print "$arg is a valid phone number!\n";
 print " area code: " . ($2 eq "" ? "unknown" : $2) . " \n";
 print " number: $3-$4 \n";
  }
 else {
 print "$arg is an invalid phone number!\n";
QUIZ:
What would happen to the following patterns?
 "555555555"
"(666)666-6666"
 "(777) -7777777"
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
  if (\$ arg = \ /^(\(?(\d{3})\)?)?-?(\d{3})-?(\d{4})$/)
 print "$arg is a valid phone number!\n";
 print " area code: " . ($2 eq "" ? "unknown" : $2) . " \n";
 print " number: $3-$4 \n";
  }
  else {
 print "$arg is an invalid phone number!\n";
QUIZ:
What would happen to the following patterns?
 "5555555555"
 "(666)666-6666"
 blackmarket.mit.edu
 Inoto@blackmarket "1* perl myfile.pl "5555555555" "(666)666-6666" "(777)-7777777"
 "(777) -7777777"
 555555555 is a valid phone number!
 area code: 555
 555-5555
 (666)666–6666 is a valid phone number!
 area code: 666
 666-6666
 (777)-7777777 is a valid phone number!
 area code: 777
 number:
 777-7777
 [noto@blackmarket ~]$
```

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
  if (\$ arg = \ /\ (\ (?(\ d\{3\})\ )?)? -?(\ d\{3\}) -?(\ d\{4\})\ )
 print "$arg is a valid phone number!\n";
 print " area code: " . ($2 eq "" ? "unknown" : $2) . " \n";
 print " number: $3-$4 \n";
  }
 else {
 print "$arg is an invalid phone number!\n";
QUIZ:
What would happen to the following patterns?
 "(555555555"
"666) -666-6666"
```


```
#!/usr/bin/perl
foreach $arg (@ARGV) {
  if (\$ arg = \ /^(\(?(\d{3})\)?)?-?(\d{3})-?(\d{4})$/)
 print "$arg is a valid phone number!\n";
 print " area code: " . ($2 eq "" ? "unknown" : $2) . " \n";
 print " number: $3-$4 \n";
  }
  else {
 print "$arg is an invalid phone number!\n";
QUIZ:
What would happen to the following patterns?
 "(555555555"
 bootlegger.mit.edu
 "666) -666-6666"
 [noto@bootlegger "/14.170]* perl test.pl "(555555-5555")
 (55555-5555 is a valid phone number!
 area code: 555
 number:
 555-5555
 [noto@bootlegger "/14.170]* perl test.pl "666)-666-6666"
 666)-666-6666 is a valid phone number!
 area code: 666
 number: 666-6666
 [noto@bootlegger ~/14.170] ≢ ■
```

Parsing HTML

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if ($arg =~ /^(.*)<\/td>\(.*)<\/td><\/tr>$/) {
 print "data: $1, $2\n";
 }
}
```

```
blackmarket.mit.edu
```

```
[noto@blackmarket ~]$ perl myfile.pl "1414data: 14, 0.25
[noto@blackmarket ~]$ ■
```


```
onmouseout="style.backgroundColor='#EEEEEE'"><td class="td smalltext"
  valign="middle" align="left"><DIV style="border-style:none; padding-left:5px;
  padding-right:5px;"><b>210</b> <img</pre>
  src="http://www.aceticket.com/images/transpacer.gif" width="5">ROW 13<br/>font
  color="#666666">ROUND 3 HG 3 TICKETFAST</font></div>
$85.00
<select</pre>
  name="quantity1239322161"><option>8</option><option>6</option><option>4</option><op
  tion>2</option></select>
<a href="#" class="link_red"</pre>
  onClick="JavaScript: return addToCart('1239322161');"><imq
  src=http://www.aceticket.com/images/button_add_to_cart.gif border=0></a>
 </t.r>
 <td colspan="5"
  background="http://www.aceticket.com/images/dotted_bq.jpg"><img
  onmouseover="style.backgroundColor='#E0E0E0';"
  onmouseout="style.backgroundColor='#FFFFFF'">
<DIV style="border-style:none;</pre>
  padding-left:5px; padding-right:5px;"><b>223</b> <img</pre>
  src="http://www.aceticket.com/images/transpacer.gif" width="5">ROW 04<br><font</pre>
  color="#666666">ROUND 3 HG 3 TICKETFAST</font></div>
$90.00
<select</pre>
  name="quantity1239540186"><option>8</option><option>6</option><option>4</option><op
  tion>2</option></select>
<a href="#" class="link red"</pre>
  onClick="JavaScript: return addToCart('1239540186');"><imq
  src=http://www.aceticket.com/images/button add to cart.gif border=0></a>
 </t.r>
```

```
## header row in TAB-delimited file
print "ticketId\tsection\tmaxAvailable\tprice\n";
 Parsing
## fields that parser will try to detect
$ticketId = "null";
$price = "null";
 HTML
$maxAvailable = "null";
$section = "null";
son = 0;
open(FILE, $ARGV[0]);
while ($line = <FILE>) {
 if (\$ on eq 0 and \$ line =~ /<tr/) { \$ on = 1; }
 if ($on eq 1) {
 if (\frac{-}{(.*?)}) { \frac{1}{(.*?)}}
 if ($\text{line} =~ /<\text{select(.*?)}<\option>(.*?)<\/option>/) {
 $maxAvailable = $2;
 }
 if (\$line =~ />\\$(.*?)</) { \$price = \$1;
 if (\frac{1}{2}) = -\frac{1}{2} (.*?) > (.*?) < \frac{1}{2}  { $section = $2; }
 if ($line = < /</tr>/) {
 son = 0;
 if ($ticketId ne "null") {
 print "$ticketId\t$section\t$maxAvailable\t$price\n";
 $ticketId = "null";
 $price = "null";
 $maxAvailable = "null";
 $section = "null";
close(FILE);
```

Parsing HTML

```
| bootlegger.mit.edu
[noto@bootlegger ~/14.170] perl parser.pl data.txt
ticketId
 section maxAvailable
 price
1239322161
 210
 8
 85.00
 223
1239540186
 8
 90.00
 221
1239110186
 90.00
1200540186
 101
 90.00
 223
1239540996
 90.00
1989540186
 223
 100.00
2039540186
 303
 50.00
[noto@bootlegger ~/14.170]*
[noto@bootlegger ~/14.170]*
[noto@bootlegger ~/14.170] * perl parser.pl data.txt > parsed_data.txt
[noto@bootlegger ~/14.170]$
[noto@bootlegger ~/14.170]*
```

Using control structures for data preparation

EXAMPLE: Find all

1-city layover flights given data set of available

flights

SFO	ORD
	(RCA)
	СНО

<u>origin</u>	<u>aest</u>	<u>carrier</u>
SFO	ORD	Delta
ORD	SFO	Delta
ORD	CMH	Delta
CMH	ORD	Delta
ORD	RCA	Delta
RCA	ORD	Delta
CHO	RCA	Delta
RCA	CHO	Delta

Let's go back to Lecture 1 ...

LAYOVER BUILDER ALGORITHM

```
In the raw data, observations are (O, D, C, . , . ) tuple where
```

O = origin

D = destination

C = carrier string

and last two arguments are missing (but will be the second carrier and layover city)

```
FOR each observation i from 1 to N
FOR each observation j from i+1 to N
IF D[i] == O[j] & O[i] != D[j]
CREATE new tuple (O[i], D[j], C[i], C[j], D[i])
```

Let's loosely prove the runtime ...

```
FOR each observation i from 1 to N
FOR each observation j from i+1 to N
IF D[i] == O[j] & O[i] != D[j]
CREATE new tuple (O[i], D[j], C[i], C[j], D[i])
```

First line is done N times. Inside the first loop, there are N – i iterations. Assume the last two lines take O(1) time (as they would in Matlab/C). Then total runtime is $(N-1 + N-2 + ... + 1)*O(1) = O(0.5*N*(N-1)) = O(N^2)$

Let's imagine augmenting the algorithm as follows:

NEW(!) LAYOVER BUILDER ALGORITHM

```
FOR each observation i from 1 to N
LIST p = GET all flights that start with D[i]
FOR each observation j in p
IF O[i] != D[j]
CREATE new tuple (O[i], D[j], C[i], C[j], D[i])
```

```
What's the runtime here ...

FOR each observation i from 1 to N

LIST p = GET all flights that start with D[i]

FOR each observation j in p

IF O[i] != D[j]

CREATE new tuple (O[i], D[j], C[i], C[j], D[i])
```

- (LOOSE proof) First line is done N times. Inside the first loop, there is a GET command. Assume that the GET command takes O(1) time. Then there are K iterations in the second FOR loop (where K is number of flights that start with D[i]; assume for simplicity this is constant across all observations). Assume, as before, that the last two lines take O(1) time (as they would in Matlab/C). Then total runtime is (N*K)*O(1) = O(K*N)
- NOTE 1: If K is constant (i.e. doesn't scale with N), then this algorithm is *O(N)*. K being constant is not an unreasonable assumption. It means that as you add more origin-destination pairs, the number of flights per airport is constant (i.e. the density of the O-D matrix is constant as N gets larger)
- NOTE 2: The "magic" is the O(1) line in the GET command. If that command took O(N) time instead (say, because it had to look through every observation), then the algorithm would be $O(N^2)$ as before. Thus we need a data structure that can return all flights that start with D[i] in constant time. That's what a hash table is used for. Think of a hash table as DICTIONARY. When you want to look up a word in a dictionary, you don't naively look through all the pages, you "sorta know" where you want to start looking.

Hash table syntax

```
#!/usr/bin/perl
foreach $arg (@ARGV) {
 if ($arg =~ /^(.+)=(.+)$/) {
 $hashtable{$1} = $2;
 }
}
print $hashtable{"economics"} . "\n";
print $hashtable{"art history"} . "\n";
print $hashtable{"political science"} . "\n";
print $hashtable{"math"} . "\n";
```

```
| blackmarket.mit.edu
| Inoto@blackmarket ~/14.170]$ perl myfile.pl "math=18" "economics=14" "political science=17" 14
| 17 | 18 | Inoto@blackmarket ~/14.170]$ | |
```

dep str	arr str	<u>origin</u>	<u>dest</u>	<u>carrier</u>	dep mins	arr mins
2:02 AM	4:45 AM	GBG	SFO	Delta	122	285
7:06 PM	9:43 PM	ORD	SFO	Delta	1146	1303
6:39 AM	8:29 AM	BTR	SFO	Delta	399	509
2:54 PM	5:01 PM	LGA	SFO	Delta	894	1021
1:59 AM	4:52 AM	BTR	SFO	Delta	119	292
7:39 AM	10:21 AM	GBG	SFO	Delta	459	621
2:27 AM	4:54 AM	BBB	SFO	Delta	147	294
2:57 PM	5:46 PM	CHO	SFO	Delta	897	1066
2:57 PM	4:34 PM	DDS	SFO	Delta	897	994
11:12 AM	12:38 PM	LGA	SFO	Delta	672	758
12:37 PM	3:03 PM	QDE	SFO	Delta	757	903
12:29 AM	2:42 AM	QQE	SFO	Delta	29	162
6:17 AM	8:06 AM	JJJ	SFO	Delta	377	486
7:41 AM	9:02 AM	LAS	SFO	Delta	461	542
12:48 AM	3:22 AM	CMH	SFO	Delta	48	202
2:27 PM	4:07 PM	VFB	SFO	Delta	867	967
3:15 AM	4:15 AM	ITH	SFO	Delta	195	255
5:36 PM	7:11 PM	QDE	SFO	Delta	1056	1151
9:26 AM	11:54 AM	ITH	SFO	Delta	566	714
9:43 AM	12:09 PM	MYR	SFO	Delta	583	729
12:15 AM	1:47 AM	VDZ	SFO	Delta	15	107
7:19 PM	9:46 PM	GBG	SFO	Delta	1159	1306
6:51 AM	8:38 AM	YGR	SFO	Delta	411	518
3:11 AM	5:46 AM	BBB	SFO	Delta	191	346
4:58 AM	6:01 AM	QDE	SFO	Delta	298	361
9:19 AM	10:33 AM	LAX	SFO	Delta	559	633
11:14 AM	12:31 PM	JJJ	SFO	Delta	674	751
9:30 AM	12:22 PM	LLL	SFO	Delta	570	742

Old algorithm

```
open(FILE, "air.txt");
numobs = 0;
$line = <FILE>;
while($line = <FILE>) {
 mv @data_line = split(/\t|\n|\r/, $line);
 push(@data, [@data line]);
 $numobs++;
close(FILE);
for (\$i = 0; \$i < \$numobs; \$i++) {
 for (\$j = 0; \$j < \$numobs; \$j++) {
 if ($data[$i][6] + 45 < $data[$j][5] &&
 $data[$i][6] + 240 > $data[$j][5] &&
 $data[$i][3] eq $data[$j][2] &&
 $data[$i][2] ne $data[$j][3]) {
 print "$data[$i][0]\t$data[$j][1]\t$data[$i][2]\t";
 print "$data[$j][3]\t$data[$i][4]\t$data[$i][5]\t";
 print "$data[$j][6]\t$data[$i][3]\n";
```

New algorithm

```
open(FILE, "air.txt");
numobs = 0;
$line = <FILE>;
while($line = <FILE>) {
 my @data_line = split(/\t|\n|\r/, $line);
 push(@data, [@data line]);
 $numobs++;
close(FILE);
%originHash = ();
for ($i = 0; $i < $numobs; $i++) {
 $originHash{$data[$i][2]} = $originHash{$data[$i][2]} . " " . $i;
for (\$i = 0; \$i < \$numobs; \$i++) {
 $str = $originHash{$data[$i][3]};
 if ($str ne "") {
 @vals = split(" ", $str);
 for (\$k = 0; \$k \le \$ \text{wals}; \$k++) {
 j = vals[k];
 if ($data[$i][6] + 45 < $data[$j][5] &&
 $data[$i][6] + 240 > $data[$j][5] &&
 $data[$i][2] ne $data[$i][3]) {
 print "$data[$i][0]\t$data[$j][1]\t$data[$i][2]\t";
 print "$data[$i][3]\t$data[$i][4]\t$data[$i][5]\t";
 print "$data[$j][6]\t$data[$i][3]\n";
```


Runtime

- New algorithm runs in 9 seconds with a file of 9837 flights and 52 airport codes
- Old algorithm runs in 5 minutes and 32 seconds
- Differences becomes much worse as input file and number of airport codes grows
 - For example, if the number of flights and airport codes increases by a factor of 10, then the new algorithm will run in ~90 seconds, while the old algorithm will run in ~500 minutes

Web crawler

```
#!/usr/bin/perl
$start = 1000;
$end = 86000;
for ( $i = $start; $i <= $end; $i++ ) {
 $folder = int($i / 1000);
 $url= "http://www.cricketarchive.com/Archive/Scorecards/$folder/$i.html";
 print "$folder\t$i\t$url\n";
 `mkdir -p $folder`;
 `wget -q '$url' --output-document=./$folder/$i.html`;
 sleep 1;
}</pre>
```


NOTE: Type "man wget" at command-line of UNIX prompt to learn more about how to download webpages programmatically.

Web crawler with cookies

```
#!/usr/bin/perl
$cookies = "/bbkinghome/noto/.mozilla/firefox/a5qqk1zd.default/cookies.txt";
 = "/bbkinghome/noto/consoles";
$home
 = "20070115";
$date
$filename = $ARGV[0];
open(FILE, $filename);
\$ j = 0;
while($line = <FILE>) {
 $item = $line;
 i = s/t|r|n//q;
 print STDERR "doing item=$item \t j=$j ...\n";
 $url1 = "http://offer.ebay.com/ws/eBayISAPI.dll?ViewItem&item=$item";
 `wget -q --load-cookies $cookies --output-document=$home/${date}_${j}.html '$url1'`;
 #http://offer.ebay.com/ws/eBayISAPI.dll?ViewBids&item=200029922634
 $url2 = "http://offer.ebay.com/ws/eBayISAPI.dll?ViewBids&item=$item";
 `wget -q --load-cookies $cookies --output-document=$home/${date} ${j} bids.html '$url2'`;
 $ j++;
close(FILE);
```

Chickenfoot

Chickenfoot, con't

```
go("http://fisher.lib.virginia.edu/collections/stats/cbp/county.html");
for(var f = find("listitem"); f.hasMatch; f = f.next) {
 var state = Chickenfoot.trim(f.text);
 output("STATE: " + state);
 pick(state);
 click("1st button");
 pick("TOTAL FOR ALL INDUSTRIES");
 pick("Week including March 12");
 pick("Payroll() Annual");
 pick("Total Number of Establishments");
 for(var year = 1977; year < 1998; year++) {
 pick(year + " listitem");
 pick("Prepare the Data for Downloading");
 click("1st button");
 click("data file link");
 var body = find(document.body);
 write("cbp/" + state + ".csv", body.toString());
 output ("going to new page ...");
 go("http://fisher.lib.virginia.edu/collections/stats/cbp/county.html");
 output("done!");
```

Where to learn more ...

Chickenfoot:

http://groups.csail.mit.edu/uid/chickenfoot/

- Perl:
 - ActivePerI,
 - www.perl.com
 - www.perl.org

