Outline

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

MCS 260 Lecture 17 Introduction to Computer Science Jan Verschelde, 19 February 2016

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

compressing files with gzip or gunzip

File compression saves space on mass storage.

A session at the Linux command prompt \$:

```
$ ls -g files.pdf
-rwxr-xr-x .. 487634 Oct 17 07:16 files.pdf
$ gzip files.pdf
$ ls -g files.pdf
ls: files.pdf: No such file or directory
$ ls -g files.pdf.gz
-rwxr-xr-x .. 236452 Oct 17 07:16 files.pdf.gz
```

Gzip reduces size of file from 487634 to 236452 bytes.

```
$ gunzip files.pdf.gz
$ ls -g files.pdf
-rwxr-xr-x .. 487634 Oct 17 07:16 files.pdf
```

Gzip uses the Lempel-Ziv encoding (LZ77).

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

data compression

Two different data compression schemes:

- lossless: no loss of information in compression,
- lossy: minor errors are tolerated (e.g. images).

Popular compression schemes use dictionary encoding. For example: replace all the's in a text file by a symbol.

The Lempel-Ziv encoding used in Gzip

- finds duplicated strings in the input data.
- The second occurrence of a string is replaced by a pointer to the previous string.

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

archiving files with the utility tar

To create an archive of several files, we use tar.

tar is an archiving program to store and extract files from an archive, called a *tarfile*. The t in tar stands for "tape" although we mostly write to a file.

Suppose we want to archive all our Python programs:

- o create a separate directory pyprogs;
- copy all files with extension .py to pyprogs;
- apply tar (eventually followed by gzip).

A session at the Linux command prompt \$:

```
$ mkdir pyprogs
$ cp *.py pyprogs
$ tar -cf pyprogs.tar pyprogs
```

The c and f of tar are for create and file.

using file archives

To display the files in the archive file pyprogs.tar:

\$ tar -tf pyprogs.tar

Again, the f is for file, while t is to display.

To extract the files for the archive file pyprogs.tar:

\$ tar -xf pyprogs.tar

The x and f of tar are for extract and file.

If the directory pyprogs already exists, then tar will update the files with newer versions, otherwise the directory pyprogs will be created.

concatenation of files with the utility cat

Suppose we want to send small files to the printer.

As all files fit on one page, we better make one new file that contains everything.

At the command prompt \$

```
$ cat g*.py > toprint
```

This command combines three actions:

- o cat concatenates files, given as arguments;
- g*.py: all files starting with g and ending with .py;
- instead of writing to screen, with > all output goes to the file toprint.

redirection and pipes: sorting misspelled words

spell reads text and writes misspelled words.

```
$ spell
hello
helo
helo
```

The first two lines were input, the last line was output.

To print all misspelled words in a the file sometext:

```
$ spell < sometext</pre>
```

To see a sorted list of misspelled words:

```
$ spell sometext | sort
```

The | indicates a pipe, setting up a pipeline redirecting the output of spell to the input of sort, without creating an intermediate file, gluing two different programs.

pattern matching: another example of a pipeline

The pipe functionality summarizes the power of Unix.

Another illustration:

```
$ cat *.py | grep "MCS 260" | more
```

is a pipe of three programs:

- o cat *.py shows the content of all .py files
- grep "MCS 260" prints all lines in the files that match the string "MCS 260"
- more pauses printing after first screen is full.

With Python we can glue several applications *independent* of the operating system.

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

format conversions

Convert the ad hoc formatting of the file books

```
1:1:Computer Science, an overview: 0:2:Python Programming in Context:
```

into one that uses lists


```
[True, 1, 'Computer Science, an overview'] [False, 2, 'Python Programming in Context']
```

and into using dictionaries

```
{'available': True, 'key': 1, \
'title': 'Computer Science, an overview}
{'available': False, 'key': 2, \
'title': 'Python Programming in Context'}
```

Benefit: the module bkform is no longer needed.

format conversion algorithm

Python program bkform2list.py

```
INFILE = open('books', 'r')
OUTFILE = open('bookslists', 'w')
while True:
 S = INFILE.readline()
 if S == '':
 break
 L = S.split(':')
 R = [L[0] == '1', int(L[1]), L[2]]
 OUTFILE.write(str(R) + '\n')
INFILE.close()
OUTFILE.close()
```

Observe: L[0] == '1' returns bool for availability int (L[1]) returns integer for key

converting lists into dictionaries

Python program bklist2dict.py

```
from ast import literal eval
INFILE = open('bookslists', 'r')
OUTFILE = open ('booksdicts', 'w')
while True:
 S = INFILE.readline()
 if S == '':
 break
 L = literal_eval(S)
 D = {'available':L[0], 'kev':L[1], }
 'title':L[2]}
 OUTFILE.write(str(D) + '\n')
INFILE.close()
OUTFILE.close()
Observe: literal eval(str(L)) == L
 str(L) converts a list to a string
 literal eval() evaluates a string into an object
```

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

scrambling text – encrypting information

The content of the file sometext:

This is a sample text, used as an example for a message whose vowels will be scrambled.

After scrambling vowels, we obtain codetext:

Thos os e semplu tuxt, isud es en uxemplu far e mussegu whasu vawuls woll bu scremblud.

The cipher used:

Python: file.read(1) returns one byte read from file.

the scrambling algorithm

```
d = {'a':'e','e':'u','i':'o','o':'a','u':'i'}
ifile = open('sometext','r')
ofile = open('codetext','w')
 c = ifile.read(1)
 True
 close()
 False
 True
 False
 c in d?
ofile.write(d[c])
 ofile.write(c)
```

scrambling vowels

```
D = \{'a':'e', 'e':'u', 'i':'o', 'o':'a', 'u':'i'\}
print D.keys(), '->', D.values()
NAME = input ('name of input file : ')
INFILE = open(NAME, 'r')
NAME = input ('name of output file : ')
OUTFILE = open (NAME, 'w')
while True:
 C = INFILE.read(1)
 if C == '':
 break
 if C in D:
 OUTFILE.write(D[C])
 else:
 OUTFILE.write(C)
INFILE.close()
OUTFILE.close()
```

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

counting words in a text

Problem: count number of times the occurs.

For example: if the file sometext2 has content

At the end of the lecture we go home, taking the bus or the train.

then the number of times we count the is 4.

Algorithm:

- maintain a buffer of 3 consecutive letters on file
- 2 after each new byte read, compare with the

updating a buffer with the function add_to_buffer

A buffer is a list of 3 characters. We do not want to assign to a function argument.

```
def add_to_buffer(buf, let):
 """
 Adds let to a 3-letter buffer buf,
 on return is the updated buffer.
 """
 nbf = buf
 if len(buf) == 3:
 (nbf[0], nbf[1], nbf[2]) = (nbf[1], nbf[2], let)
 else:
 nbf.append(let)
 return nbf
```

We place the function add_to_buffer at the start of the program cntword.py.

Counting Words: the main program cntword.py

```
def add to buffer (buf, let):
SEARCH = ['t', 'h', 'e']
BUFF = []
NAME = input ('give file name : ')
FILE = open(NAME, 'r')
COUNT = 0
while True:
 C = FILE.read(1)
 if C == '':
 break
 BUFF = add to buffer (BUFF, C)
 if BUFF == SEARCH:
 COUNT += 1
FILE.close()
```

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

Locating a Words using the method tell()

Suppose we want to know the positions in the file of all occurrences of the word the.

For example: if the file sometext2 has content

At the end of the lecture we go home, taking the bus or the train.

then locword.py will print

the occurs at [3L, 14L, 45L, 56L]

because the occurs at byte 3, 14, 45, and 56.

Same algorithm as counting words. file.tell() returns current position of cursor in file.

the program locword.py uses function add_to_buffer

```
search = ['t', 'h', 'e']
buffer = []
name = input('give file name : ')
file = open(name, 'r')
locations = []
while True:
 c = file.read(1)
 if c == '':
 break
 buffer = add to buffer (buffer, c)
 if buffer == search:
 locations.append(file.tell()-3)
file.close()
print 'the occurs at ', locations
```

- Compressing Files
 - gzip and gunzip
 - data compression
 - archiving files and pipes in Unix
- File Methods in Python
 - format conversions
 - encrypting text
- Using Buffers
 - counting and replacing words
 - using tell() to locate a word
 - using seek() to replace words
- Summary + Assignments

replacing words introducing the method seek()

Suppose we want to replace all occurrences of the word the by one in a text.

For example, if the file sometext2 has content

At the end of the lecture we go home, taking the bus or the train.

then repword.py will change this file into

At one end of one lecture we go home, taking one bus or one train.

Again same algorithm, using a 3-letter buffer.

file.seek(offset,direction) moves the cursor as many bytes as the value of offset, starting from

- (0) the beginning of the file, if direction = 0;
- (1) the current position, if direction = 1; or
- (2) the end of the file, if direction = 2.

repword.py uses the function add_to_buffer

```
def add_to_buffer(b,c):
 "adds c to 3-letter buffer"
SEARCH = ['t', 'h', 'e']
BUFF = []
NAME = input ('give file name : ')
FILE = open(NAME, 'r+')
while True:
 C = FILE.read(1)
 if C == '':
 break
 BUFF = add to buffer (BUFF, C)
 if BUFF == SEARCH:
 CURSOR = FILE.tell()
 FILE.seek (-3, 1)
 FILE.write('one')
FILE.close()
```

Summary + Assignments

Read pages 155-165 in *Python Programming in Context*. Read §1.8 in *Computer Science, an overview*.

Assignments:

- Write a program bkform2dict.py to convert the formatting in the file books directly to booksdicts.
- Rewrite the program library.py of the previous lecture, using dictionaries as formats for the file books.
- Modify the cntword.py so that it considers a word as separated from others by spaces or commas and other punctuation symbols, i.e.: the the in there or then does not count as an occurrence of the.
- Obesign a permutation of the vowels so that after applying scramvow.py twice we get the original message.

more assignments

Download

http://www.gutenberg.org/dirs/etext97/1ws3410.txt and write a script to count the number of occurrences of the strings "LADY MACBETH" and "MACBETH".

Download

http://ichart.finance.yahoo.com/table.csv?s=ibm to get the evolution of the value of IBM stock as a file in csv (comma separated value) format. Download this file and write a script to find the days at which IBM stock was valued at its highest and lowest price.