SI@UCF Intro Programming
Homework Assignment: Strings!
Part A: wc
The Linux Foundation is very impressed by the work you’ve done during SI@UCF and they want you to join the team however, they have a small test for you first. They want you to rewrite the Unix utility “wc” in python. This program analyzes a file and counts the number of lines, words, and characters in a file. Write your own version of wc that takes a filename as input and prints out the number of lines, words, and characters in the file.
Hint: “\n” denotes a newline.
Sample I/O:
Enter the name of a text file: pandas.txt
Your input has 3 lines, 11 words, and 53 characters.
Part B: ducks
Stunned by your “wc” program, the Linux Foundation wants to give you your first real assignment. They need a brand new feature to distribute with kernel version 4.0 and they think that you are the man/woman to do it! Kristen, the in-house veterinarian who takes care of all of the programming penguins that the foundation employs, has requested a new feature. What many people around the office don’t know is that she has anatidaephobia, or the fear that she is being watched by a duck. She needs a feature that will remove any mention of the evil creatures from any text file she reads. Write a program that takes a filename as input and replaces the any occurrence of the word “duck” in the file with “forbidden semi-aquatic bird” and print the results to a file named “output.txt”. Also have the program print the total number of times that duck occurred in the input file. Put this number on a line by itself after you’ve printed out the edited contents of the input file.
Sample Input
The duck went down to the pond.
He wanted to play with the other ducks, but the other ducks were not there.
Sample Output
The forbidden semi-aquatic bird went down to the pond.
He wanted to play with the other forbidden semi-aquatic birds, but the other forbidden semi-aquatic birds were not there.
3
