tab_calc — column calculator

Alexey Mints

October 8, 2012

Problem

```
Analytical estimate
 N =
 2000
· M =
 1.00000000000000
0 1000000000000000
 0 194963273695390
 0 452280145149274
0.2000000000000000
 9.394811338740788E-002
 0.323391367380061
0.3000000000000000
 4.084729010535589E-002
 0.200191059613909
0.4000000000000000
 4 292707466984787F-003
 7 657484986078489F-002
0.5000000000000000
 -7.612910840109233E-003
 9.831300477361030E-003
0.6000000000000000
 -5.107206163155024E-003
 9.517306866829316E-005
0.7000000000000000
 -2 542372564188784F-003
 1 329229054067548F-008
0.8000000000000000
 -1 361691080886834F-003
 4 585636647390338F-015
0.9000000000000000
 -7.643529836984155E-004
 2.058043776584193E-025
  1 000000000000000
 -4 424826178663354F-004
 2 133254014119388F-041
  1 100000000000000
 -2 612563088200786F-004
 1 009698704521469E-070
  1.200000000000000
 -1.556945721021596E-004
 2.812543508576504E-115
  1.300000000000000
 -9.248354070395218E-005
 7.979046074182607E-181
  1 400000000000000
 -5 375035345279097F-005
 9 736205305495680F-275
  1.500000000000000
 -2.955319774665858E-005
 0.000000000000000
  1.600000000000000
 -1.418167774705137E-005
 0.000000000000000
  1 700000000000000
 -4 203683556061041F-006
 0.000000000000000
  1.80000000000000
 2 708637025001526E-006
 0.00000000000000
  1.900000000000000
 8.564231211634461E-006
 0.000000000000000
 2 000000000000000
 1 540864936608158E-005
 0.000000000000000
```


Motivation

- Everyday need in simple (and not very simple too) operations on data files;
- No tool can do everything I want;

Here it comes!

- FORTRAN-based → extremely quick!
- Column/row counts detected on-the-fly.
- IO and commands are independent.
- \sim 30 commands ready.

Basic commands

- sum, average, minimum, maximum;
- median, geometric and harmonic means;
- dispersion, skewness and moments;
- sorting;

Advanced commands

- Histograms (1- and 2-dimensional);
- Distributions (1- and 2-dimensional);
- Fit (linear and power-law);
- Table function integration, zero- and extremumfinding.

Group-by option

- Allows grouping by several (non-string) columns;
- Works only for several simple commands;

Future

- Python experiments (slow...);
- Better string support.