
  
    [image: Forside]
  


  
    Thomas Hegghammer


    R for alle


    Innføring i programmering
for kvalitative fag

  


  
    [image: fagbokforlaget logo]
  


  Copyright © 2024 by 


  Vigmostad & Bjørke AS 


  All Rights Reserved 


  ISBN: 978-82-450-5182-7


  1. utgave, 1. versjon 2024


  E-utgaven er basert på 1. trykte utgave, 1. opplag: ISBN: 978-82-450-3686-2


  Elektronisk tilrettelegging: Andrzej Puzyński


   


  Grafisk design: John Grieg, Bergen


  Design og sats: Hanne Sjøtrø


  Forsideillustrasjon: Bodleian Library, Oxford. Andrew Holt/Getty Images


  Forfatteren har mottatt støtte fra Norsk faglitterær forfatter- og


  oversetterforening (NFFO).


  Spørsmål om denne boken kan rettes til: 


  Fagbokforlaget 


  Kanalveien 51 


  5068 Bergen 


  Tlf.: 55 38 88 00 


  e-post: fagbokforlaget@fagbokforlaget.no 


  www.fagbokforlaget.no 


   


  Materialet er vernet etter åndsverkloven.  


  Uten uttrykkelig samtykke er eksemplarfremstilling  


  bare tillatt når det er hjemlet i lov eller avtale med Kopinor. 


   


  Vigmostad & Bjørke AS er Miljøfyrtårn-sertifisert. 


  
    [image: Miljofyrtarn logo]
  


  Forord


  Denne boken er et barn av entusiasme og frustrasjon – entusiasme over programmeringens potensial i humaniora og samfunnsfag, og frustrasjon over at nesten alt læringsmateriell er tilpasset statistikere og teknologer. Det er ikke lett for en student i historie, musikkvitenskap eller arabisk å se nytten av R når alle nybegynnervignetter starter med iris og mtcars. Slik trenger det ikke å være, tenkte jeg, og gikk i gang med dette bokprosjektet.


  Valget om å skrive på norsk sprang ut fra samme tanke, nemlig at vi kan tilgjengeliggjøre koding ved å bruke det på de nære ting. Hvis R kan brukes på nynorsk språkanalyse og 300 år gamle kirkebøker fra Lødingen, kan det brukes til det meste. Forhåpentlig kan en norskspråklig bok også nå ut til et relativt bredt norsk publikum, for slett ikke alle er like komfortable med teknisk engelsk.


  Boken er tiltenkt fullstendige nybegynnere og lesere som ikke har behov for å bruke R til statistisk analyse. Den er således ikke en konkurrent, men et komplement til de utmerkede eksisterende bøkene om R på norsk, ikke minst Silje Hermansens Lær deg R (Fagbokforlaget 2019) og Mehmet Mehmetoglu og Matthias Mittners Innføring i R for statistiske dataanalyser (Universitetsforlaget 2020). Silje Hermansen hjalp meg sågar i planleggingen av denne boken, noe jeg er svært takknemlig for.


  Jeg retter også en takk til kursdeltakerne i mine R-kurs på Forsvarets forsk­ningsinstitutt og UiOs Institutt for kulturstudier og orientalske språk, som ga meg erfaringer og innsikter jeg har tatt med i boken. Takk også til Johannes Due Enstad, Jacob Høigilt, Petter Nesser, Kjetil Selvik, Erik Skare og Kristian Åtland, som bidro med gode innspill. Jeg står i særlig stor takknemlighetsgjeld til fagkonsulent Martin Søyland, som tok seg tid til å lese og kommentere på hele manuskriptet, samt til Vårin Sinnes og Emma Steig Vandeskog som prøvekjørte all koden i boken og bidro med nyttige innspill. Boken hadde dog ikke blitt til uten min redaktør i Fagbokforlaget, Kristin Eliassen, som støttet prosjektet 100 % fra start og utviste den største tålmodighet med mine mange utsettelser. Og ingen bøker er mulige uten støtte fra ens nærmeste, så takk igjen, Målfrid, for at du alltid er der.


  Thomas Hegghammer Oxford, juni 2024


  
    Innhold


    
      1 


      Innledning


      1.1 Hvem er boken for?

    


    1.2 Hvorfor akkurat R?


    1.3 Hva kommer du til å lære?


    1.4 Hvordan bør boken brukes?


    
      2


      Kjenn din PC


      2.1 Maskinvaren

    


    2.2 Filsystemet


    2.3 Filene


    2.4 Terminalen


    2.5 macOS


    2.6 Linux


    2.7 Oppsummering


    
      3 


      Installér R


      3.1 Hva vi trenger og hvorfor

    


    3.2 Installasjon


    3.3 Oppsett av RStudio


    3.4 Orientering


    3.5 Våre første kommandoer


    3.6 Meldinger i konsollen


    3.7 Filhåndtering


    3.8 Pakker


    3.9 Andre tips


    3.10 Oppsummering


    
      4 


      Forstå R-­grammatikken


      4.1 Kode som grammatikk

    


    4.2 Funksjoner


    4.3 Objekter, datatyper og strukturer


    4.4 Vektorer


    4.5 Strenger


    4.6 Filimport og -eksport


    4.7 «Pen håndskrift» i R


    4.8 Oppsummering


    
      5 


      Tegn grafer


      5.1 Alt er datarammer

    


    5.2 Grafer med grunninstallasjonen


    5.3 Grafer med gg-systemet


    5.4 Tilpasninger


    5.5 Andre typer grafer


    5.6 Lagre som fil


    5.7 Oppsummering


    
      6


      Fremstill diagrammer


      6.1 Tidslinjer

    


    6.2 Gantt-diagrammer med ggplot2


    6.3 Dendrogrammer med ggraph


    6.4 Prosessdiagrammer med Mermaid


    6.5 Nettverksdiagrammer med ggraph


    6.6 Oppsummering


    
      7


      Generér egne kart


      7.1 Generelt om kart i R

    


    7.2 Utsnitt med rasterdata


    7.3 Utsnitt med vektordata


    7.4 Fylker og kommuner


    7.5 Landemerker


    7.6 Annotering


    7.7 Kart med data


    7.8 Oppsummering


    
      8 


      Utvid R-ferdighetene


      8.1 Tidyverse

    


    8.2 Iterasjon


    8.3 Betingelser


    8.4 Lister


    8.5 Statistiske modeller


    8.6 Oppsummering


    
      9 


      Samle data


      9.1 Automatisert nedlasting

    


    9.2 API-er


    9.3 Nettskraping


    9.4 Oppsummering


    
      10 


      Trekk ut innhold


      10.1 Tekst fra digitalfødte dokumenter

    


    10.2 Andre typer data fra PDF-er


    10.3 Tekst fra bilder


    10.4 Oppsummering


    
      11 


      Analysér tekst


      11.1 Teksthåndtering

    


    11.2 Data: Norske partiprogrammer 1945–2021


    11.3 Søk


    11.4 Oversettelse


    11.5 Oppsett for tekstanalyse


    11.6 Frekvens


    11.7 Språkkvalitet


    11.8 Sentiment


    11.9 Innhold


    11.10 Oppsummering


    
      12


      Utforsk lyd og bilder


      12.1 Teknologien

    


    12.2 Utskilling og konvertering


    12.3 Bilder


    12.4 Lyd


    12.5 Video


    12.6 Oppsummering


    
      13


      Lag rapporter og presentasjoner


      13.1 Rentekst

    


    13.2 Quarto


    13.3 Hvordan Quarto-filer blir til dokumenter


    13.4 Eksempler


    13.5 Flaskehalser


    13.6 Automatisering


    13.7 Oppsummering


    
      14


      Publiser på nett


      14.1 Enkeltdokumenter

    


    14.2 Nettsteder


    14.3 GitHub


    14.4 Animasjon og interaktivitet


    14.5 Oppsummering


    
      15


      Bli trygg på R


      15.1 Robust kode

    


    15.2 Feilsøking


    15.3 God bruk av RStudio


    15.4 R utenfor RStudio


    15.5 Store språkmodeller og R


    15.6 Oppsummering


    
      16


      Ikke stopp her

    


    
      17


      Videre lesning

    


    Ordliste


    R-pakker brukt i boken


    Annen programvare brukt i boken


    Annet


    Referanser

  


  
    1


    Innledning

  


  Har du noen gang tenkt «Programmering? Nei, det er for vanskelig for meg»? Eller: «Koding er for de kvantitative. Jeg jobber med andre ting.» Da er denne boken for deg. Programmering er nemlig lettere enn du tror, og kan brukes til mye mer enn å analysere tall.


  Er du historiker? Litt kode kan gjøre alle primærkildene dine søkbare. Litteraturviter? Digital tekstanalyse kan oppdage ting menneskeøyet ikke kan se. Områdespesialist? Lag fine kart og tidslinjer, eller skrap nettsidene du trenger. Musikkviter eller kunsthistoriker? Vent til du ser hva maskinlæring kan gjøre med lyd og bilder.


  «Men jeg var aldri spesielt flink i matte og slikt», sier du. Vel, det er en myte at programmering bare er for de matematisk anlagte. Forskning viser at det er språkevner, ikke matteferdigheter, som er viktigst for å lære koding.1 Det heter ikke «programmeringsspråk» uten grunn, for det handler i bunn og grunn om å lære gloser og grammatikk. Har du noen gang tilegnet deg et fremmedspråk, kan du også programmere.


  Jeg snakker av erfaring. Jeg er historiker og har drevet kvalitativ forskning hele min karriere. Jeg interesserer meg for ting som religiøs ideologi, betydningen av følelser i ekstremistgrupper, og bildets rolle i jihadistpropaganda. Og jeg bruker programmatiske metoder hver dag i dette arbeidet. Programmering begynte jeg med som godt voksen, og det eneste jeg angrer på, er at jeg ikke startet tidligere. Det er blant annet derfor jeg har skrevet denne boken – jeg håper den kan bidra til at flere oppdager programmeringens nytteverdi så tidlig som mulig.


  1.1 Hvem er boken for?


  Boken er først og fremst for deg som vil lære å programmere litt, men som ikke har behov for å gå dypt inn i informatikkens eller statistikkens verden. Kanskje er du student på et humanistisk fag, kanskje er du en erfaren journalist, kanskje er du pensjonist med interesse for slektsforskning. Du har muligens prøvd deg litt på R tidligere, men falt av fordi læremateriellet var innrettet mot kvantitativ metode og dermed lite relevant for deg.


  Mens jeg skrev denne boken, så jeg for meg mitt tidligere jeg. Jeg hadde eid datamaskin hele mitt voksne liv, men brukte den bare til å surfe på nett, spille spill og skrive i Word. Jeg kunne opprette mapper og installere programmer, men bare med klikk-og-dra-metoden. Tanken på å skrive inn kommandoer var skremmende, og bare synet av terminalen – det lille, svarte vinduet med blinkende markør – gjorde meg bekymret for at jeg var i ferd med å ødelegge PC-en.


  Hvis dette høres kjent ut, er du ikke alene. Langt de fleste mennesker i dag bruker PC på denne måten, fordi de ikke har fått opplæring i noe annet. Men veien til programmeringens verden er kortere enn du tror; det gjelder bare å tørre å eksperimentere litt og å få veiledning underveis. Hvis du stiller med det første, skal jeg prøve å levere det siste.


  Men også erfarne R-kodere vil ha nytte av denne boken, for selv om den starter enkelt, avanserer den ganske raskt til reelle og delvis avanserte brukseksempler. En del av temaene i bokens andre halvdel – slik som semantisk søk i bilder og bruk av åpne språkmodeller i R – er meg bekjent ikke dekket i noen andre lærebøker verken på engelsk eller norsk.


  1.2 Hvorfor akkurat R?


  Det finnes mange hundre ulike programmeringsspråk, men R egner seg spesielt godt for nybegynnere. Det er relativt lett å lære og enkelt å ta i bruk. Enkelte andre språk, som Python, er mer utbredt i informatikkens verden, men de er også noe mer krevende og abstrakte. Litt flåsete kan man si at R er som muntlig engelsk, Python er som engelsk muntlig og skriftlig, mens C++ er som latin.


  Av samme grunn er R etter hvert blitt svært utbredt. På de fleste læresteder i Europa og USA har R tatt over etter Stata og SPSS som standardplattform for kvantitativ metodeundervisning i samfunnsfagene. R puster også Python i nakken som lingua franca i digital humaniora, samt i de deler av næringsliv og forvaltning som driver med dataanalyse. Mange av diagrammene du ser i New York Times og The Economist, for eksempel, er laget i R. Når du lærer litt R, blir du del av et stort internasjonalt fellesskap som snakker samme språk.


  R er også et dynamisk og oppdatert programmeringsspråk, fordi kodeutviklingen er desentralisert, dvs. den gjøres av brukerne selv. R er i stor grad basert på «pakker», dvs. ekstramoduler som man legger til grunninstallasjonen for å få utført spesifikke oppgaver. Hvis du for eksempel vil skrape nettsider, laster du inn en pakke som er spesiallaget for skraping og gjør prosessen mye lettere. Hvem som helst kan lage slike pakker og gjøre dem tilgjengelig for andre. Det finnes mange tusen slike pakker, og nye kommer til hver dag. Er det noe du vil ha gjort i R, finnes det nesten alltid en pakke for det.


  1.3 Hva kommer du til å lære?


  Du vil få minst tre ting ut av denne boken. Det første og viktigste er at du vil bli komfortabel med programmering. Å skrive kode vil ikke lenger fremstå som noe skummelt og vanskelig, men som en naturlig del av det å bruke en datamaskin.


  For det andre vil du tilegne deg en rekke konkrete ferdigheter du sannsynligvis har bruk for i din arbeidshverdag. Du vil blant annet bli i stand til å:


  • lage pene figurer og diagrammer


  • generere egne kart


  • trekke ut tekst fra PDF-dokumenter og bilder


  • analysere store mengder tekst


  • skrape nettsider


  • formatere pene brev, rapporter og plansjer


  • bygge nettsider


  • finne informasjon – for eksempel alle stedsnavn – i store tekstkorpuser


  • automatisere ting – slik som å flytte eller endre navn på tusenvis av filer


  Figur 1.1 gir noen visuelle smakebiter av det du kommer til å lære i denne boken.


  
    [image: Figure] 

    Figur 1.1:  Smakebiter fra R for alle.

  


  For det tredje vil du lære deg å tenke på helt nye måter. Ikke bare vil du få en mye bedre forståelse av hvordan datamaskiner fungerer og hvordan programvare blir til; du vil også bli bedre på algoritmisk tenkning, en type systematisk tilnærming til problemløsning som vil hjelpe deg også utenfor kodingens verden. Du vil sannsynligvis også få et skjerpet blikk for detaljer, fordi kode må være helt riktig for at den skal fungere. Samtidig vil du oppdage at programmering involverer et stort element av kreativitet: Det finnes nesten alltid flere måter å gjøre ting på, og rommet for å skape nye ting er nærmest uendelig.


  Boken er delt opp i fem deler. Kapittel 2–4 tar for seg det mest grunnleggende om datamaskiner og om R. Kapittel 5–7 omhandler ulike typer visualisering. Kapittel 9 og 10 er viet datainnsamling, kapittel 11 og 12 handler om analyseverktøy, mens kapittel 13 og 14 fokuserer på formidling og publisering. I tillegg inneholder boken to kapitler (8 og 15) som stopper opp og introduserer litt mer avanserte metoder og teknikker. Bakerst i boken finner du også en ordliste for R-begreper og en litteraturliste for videre lesning.


  I alle kapitlene forsøker jeg å bruke eksempler som er relevante og representative for de typene problemstillinger som kvalitative analytikere håndterer. Jeg har prøvd så langt det er mulig, å holde hvert kapittel innenfor ett empirisk tema, og vi skal blant annet innom demografi i Norge (kapittel 5), vikinghistorie (kapittel 6), islandsk geografi (kapittel 7), kvinnekamp (kapittel 10), norske partiprogrammer (kapittel 11), nazistpropaganda fra 1941 (kapittel 12), 1880-talls­kunst (kapittel 13) og tidlige norske komponister (kapittel 14).


  Du vil ikke være utlært når du er ferdig med boken – til det er R-universet for stort. Det er mye avansert syntaks vi ikke rekker over, og jeg har med vilje utelatt en del viktige, men i overkant avanserte temaer slik som utvikling av R-pakker og bygging av nettapplikasjoner. Men boken vil bringe deg opp på et solid mellomnivå hvor du mye lettere kan finne frem på egen hånd på de områdene hvor du ønsker å fordype deg.


  1.4 Hvordan bør boken brukes?


  Programmering er ikke noe man bare kan lese seg til; det må utføres i praksis ved tastaturet. Prøving og feiling er en sentral del av læringsprosessen, så alle kapitlene i boken inneholder øvelser du kan gjøre på din egen maskin. Du må gjerne skumlese kapitlene først, men du vil få best læringsutbytte om du tester ut kommandoene på egen PC.


  Du skal slippe å skrive av den trykte koden i denne boken. Alt av eksempelkode og -data er tilgjengelig for nedlasting fra GitHub, og jeg har laget en R-pakke – rforalle – som lar deg laste ned filer med veldig enkle kommandoer (mer om den i kapittel 3).


  Jeg vil imidlertid sterkt anbefale at du også prøver ut det du lærer, på ditt eget datamateriale. Vi har alle ulike interesser, og eksemplene jeg bruker i boken, vil ikke fenge hos alle. Du vil doble – kanskje tredoble – læringsutbyttet hvis du appliserer de nye metodene på materiale du interesserer deg for. For eksempel, i kapittel 10 når vi skal trekke tekst ut av PDF-er, test ut funksjonene på filer du har liggende. Og i kapittel 9 når vi skal skrape nettsider, forsøk deg på sider som er relevante for deg.


  Det er også lurt å supplere med eksterne ressurser underveis. På nettet vil du finne store mengder engelskspråklig læringsmateriale om R i form av vignetter, YouTube-videoer, nettkurs og bøker. På slutten av boken vil du finne henvisninger til videre lesning, men disse listene er ikke utfyllende. Det finnes nemlig ikke noen autoritativ pensumliste for R, og for de fleste innebærer læringsprosessen et sammensurium av lærebøker, nettkilder og tips fra andre brukere.


  ChatGPT og andre såkalte store språkmodeller kan være nyttige hjelpere hvis de brukes med måte og en dose skepsis. Fordelen med dem er at de lar deg stille akkurat de spørsmålene du vil, når du vil, med egne eksempeldata. Du kan spørre på norsk, og du kan stille oppfølgingsspørsmål helt til du har forstått tematikken. Pass imidlertid på at du ikke gjør ChatGPT til en hvilepute. Bruk den til å få svar på generelle spørsmål, ikke til å skrive kode for deg, for da vil du lære mindre. Dessuten hender det at ChatGPT skriver dårlig eller feil R-kode.


  Gjør det til en vane å pludre litt med R minst én gang om dagen, om det så bare er i 10 minutter. Det vil gjøre at du gradvis venner deg til å skrive kode, og at det ikke blir et slit å komme i gang. Går det for lang tid mellom øktene, vil det føles som at du starter fra begynnelsen hver gang, og sannsynligheten for at du faller av, vil øke kraftig.


  Jeg anbefaler også å gå gjennom alle kapitlene i boken i den rekkefølgen de står, selv om ikke alle temaene interesserer deg like mye. Hvert kapittel introduserer nemlig ikke bare et nytt tema, men også et sett med generelle teknikker som du får bruk for i senere kapitler. Du kan gjerne bruke boken som et slags oppslagsverk som du konsulterer ved behov, men du bør ha lest gjennom hele én gang først. Hvis du for eksempel hopper rett inn i kapittel 7 uten å ha lest kapittel 5 og 6, vil en del ting virke kryptisk.


  Du bør også tenke på filorganisering fra start. Allerede nå kan du åpne filutforskeren på PC-en din og opprette en mappe kalt «rbok» på et passende sted. Du kommer til å lage så mange R-skript og generere så mange filer at det vil bli kaos på harddisken din hvis du ikke har et slags system. Det beste er å lage en mappe for hvert kapittel («kap01», «kap02», osv.) – inni mappen «rbok» – etter hvert som du jobber deg gjennom boken.


  Alle som har prøvd å lære et fremmedspråk, vet at det krever innsats og tålmodighet. Slik er det også med programmering, så vær forberedt på nedturer og frustrasjoner: du vil få mange feilmeldinger, og noen ganger vil du kanskje stå helt fast og trenge hjelp fra andre. Dette er normalt og en naturlig del av faget programmering. Når du skriver en oppgave i historie, kan sensor si du har «litt rett» eller er «inne på rett spor». Datamaskinen, derimot, er nådeløs: Enten fungerer skriptet, eller så fungerer det ikke. Ofte er det en liten detalj som er problemet. Dette kan være slitsomt når det skjer, men det er desto mer tilfredsstillende når koden til slutt går gjennom.


  Uansett vil du komme ut i andre enden med nyttige ferdigheter og en utvidet horisont. Jeg håper og tror du vil få stor glede av det du lærer i denne boken. Lykke til!


  
    
      1Se for eksempel Prat, C.S., Madhyastha, T.M., Mottarella, M.J. & Kuo, C.-H. (2020), «Relating natural language aptitude to individual differences in learning programming languages», Scientific reports, 10(1), s. 1–10.

    

  


  
    2


    Kjenn din PC


    FORBEREDELSER


    Hvis du ikke har gjort det allerede, lag en mappe kalt «rbok» et passende sted på harddisken din. Lag deretter en undermappe i «rbok» kalt «kap02». Lagre eventuelle notater fra dette kapittelet der.

  


  Et programmeringsspråk er en kommunikasjonskanal mellom mennesker og datamaskiner. Men her som i andre sammenhenger blir kommunikasjonen vanskelig hvis vi ikke kjenner den vi skal kommunisere med. Før vi kan gå i gang med R, bør vi se litt på hvordan en PC fungerer.


  Dette kapittelet vil gi en kort omvisning på steder i din egen maskin hvor du kanskje ikke har vært før. Vi skal få oversikt over maskinvaren, navigere i filsystemet, utforske innsiden av filer og skrive våre første kommandoer i terminalen. Eksemplene er laget for Windows-brukere, men på slutten av kapittelet forklarer jeg raskt hvordan man gjør det samme på macOS og Linux. De generelle prinsippene er imidlertid de samme på alle operativsystemer og maskintyper.


  2.1 Maskinvaren


  La oss først se på hvilken maskinvare vi har. I Windows kan vi klikke på filutforskeren (det gule mappe-ikonet i panelet nederst på skjermen), høyreklikke på «Denne datamaskinen» i sidepanelet og så velge «Egenskaper».


  Dette gir oss en oversikt over PC-ens fysiske bestanddeler. Normalt vil vi her finne maskinens navn, informasjon om prosessoren (CPU), mengden internminne (RAM) samt navn på og versjon av operativsystemet (se figur 2.1).


  
    [image: Figure] 

    Figur 2.1:  Skjermbilde fra systemoversikten i Windows 10.

  


  Navnet er ikke viktig, og det kan du gjerne endre om du vil. Prosessoren og minnet påvirker hvor raskt maskinen jobber. Er prosessoren på mindre enn 1.5 GHz og minnet under 4 GB (noe som riktignok er sjelden på moderne PC-er), må du være forberedt på at R tidvis kan gå litt tregt. Du bør også notere deg nøyaktig hvilken versjon av operativsystemet du har, ettersom dette kan få betydning når du skal installere RStudio – programmet vi skal skrive R-kode i.


  I sidepanelet finner vi snarveier til informasjon om andre deler av maskinen. Bruk gjerne noen minutter til å utforske litt. Mest relevant akkurat nå er siden som heter «Lagring». Her ser du hvilke harddisker du har, og status for lagringsplassen. På en standard Windows-PC vil hoveddisken2 ha navnet «Windows (C:)», fordi Windows ligger her, og fordi disken har adressen C: i filsystemet.


  2.2 Filsystemet


  Gå nå tilbake til filutforskeren og klikk på «Windows C:» nederst i venstre sidepanel. Vi beveger oss nå inn i harddisken som vi nettopp så et oversiktsbilde over. Vi er nå også inne i filsystemet – som vi er nødt til å forstå for å kunne programmere.


  Filsystemet er en slags adressebok eller et veikart til alle filene på datamaskinen. Det er konstruert som et tre, med et startpunkt («roten») i bunn (se figur 2.2). I roten ligger det mapper, og i disse kan det ligge undermapper, og i undermappene et nytt nivå med mapper, og så videre. Slik brer filsystemet seg ut på samme måte som grener og undergrener på et stort eiketre. Når vi sier at filer eller programmer ligger på ulike «steder», henviser vi til ulike punkter i denne trestrukturen. Merk imidlertid at vi snakker om steder og punkter i figurativ forstand, for de samsvarer ikke med lokasjoner på den fysiske harddisken.


  
    [image: Figure] 

    Figur 2.2: Eksempel på filsystem med søkestier.

  


  Vi kan bevege oss rundt i filsystemet ved hjelp av filutfors­keren. I Windows består filutforskeren av tre hovedområder: et smalt navigasjonspanel til venstre, en adresselinje øverst, og et stort område til høyre som viser innholdet i mappen vi til enhver tid «står» i.


  Se på adresselinjen. Normalt vil den vise noe sånt som «Denne PCen > Windows C:». Klikk et sted på det hvite området i adresselinjen, til høyre for teksten (du kan også trykke CTRL + L). Adressen vil nå omformes til et annet, kortere format: «C:\». Dette er den egentlige adressen – nærmere bestemt søkestien (eng: filepath) – vi befinner oss på. «C:\» er søkestien til roten av C-disken.


  I hovedvinduet på filutforskeren vil du normalt nå se en del mapper, blant annet «Windows», som inneholder mye av operativsystemet, og «Program Files», som inneholder Microsoft Office og andre ting du har installert.


  Dobbeltklikk på «Program files» og trykk deretter CTRL + L. Søkestien i adresselinjen har nå endret seg til «C:\Program Files». Søkestier består nemlig av navnet på disken etterfulgt av navnet på mappen og eventuelle undermapper, med skråstreker mellom hvert mappenivå.


  En søkesti kan henvise enten til en mappe eller til en fil. Hvis det i mappen «Program Files» var en undermappe kalt «Games» og det i denne mappen lå en fil ved navn «pong.exe», ville denne filen hatt søkestien «C:\Program Files\Games\pong.exe».


  Et annet viktig konsept er brukerområdet i filsystemet. Her ligger vanligvis alle ens personlige filer, bilder, musikk, netthistorikk, osv. Det er også her alt av konfigurasjonsfiler og logger legger seg når du installerer et program. Det er dette som gjør at programmene husker dine personlige innstillinger, og at nettleseren fortsetter der du slapp.


  Brukerområdet i Windows ligger normalt på «C:\Users\<ditt_brukernavn>».3 Hvis brukernavnet ditt er Kristin, kan du skrive inn «C:\Users\Kristin» i adresselinjen i filutforskeren og komme til ditt brukerområde. Her vil du se at mange av mappene du kjenner som snarveier i filutforskeren – slik som «Mine dokumenter» og «Dropbox» (hvis du har det) – egentlig ligger her, på henholdsvis «C:\Users\Kristin\Documents» og «C:\Users\Kristin\Dropbox».


  Alt dette blir viktig når vi skal jobbe i R, for der kommer vi til å håndtere filer og mapper programmatisk, og til det trenger vi søkestier. Det er også generelt nyttig å vite hvordan et filsystem fungerer, slik at du kan finne frem på en datamaskin. På de fleste arbeidsplasser vil du også måtte forholde deg til et sentralt arkiv eller digitalt fellesområde hvor ting er organisert i mapper.


  2.3 Filene


  Filer har ofte endelser (eng: file extensions) som forteller hva slags type data de inneholder. Du vet sikkert at .exe-filer er programmer i Windows, og at .docx-filer er Word-dokumenter. Andre kjente filendelser er .pdf (PDF), .xlsx (Excel), .png/.jpg/.gif/.tiff (bildefiler), og .txt (tekstfiler). I R vil du ofte støte på .csv (tekstfiler med strukturerte data) i tillegg til .R (R-skript), .Rmd (R Markdown) og .qmd (Quarto).


  Filendelser er imidlertid bare der som en ytre merkelapp og en pekepinn om hvilket program filen fortrinnsvis skal åpnes i. Det er innholdet i filen som avgjør hva den gjør eller hvilke programmer som faktisk kan åpne den. Prøv selv: Opprett et Word-dokument og lagre det som «test.docx». Finn frem filen i filutforskeren og endre navnet til «test.tull». Hvis du prøver å åpne denne filen i Word, vil du se at det går helt fint. Faktisk trenger ikke filen endelse i det hele tatt; du kan kalle den bare «test», og Word vil åpne den. Og motsatt: Hvis du omdøper Word-dokumentet «test.docx» til «test.png», vil ikke et bildeprogram kunne åpne den, selv om den har en filendelse som er assosiert med bilder.


  Alle filer, inkludert bilder og videoer, består av tekst, fordi det er bokstaver som omformer data til signaler som datamaskinen forstår. Men programmeringsspråket som filteksten står på, varierer avhengig av filens type og funksjon.


  Vi kan se inni de fleste filtyper ved hjelp av et tekstredigeringsprogram som Notepad i Windows eller TextMate på macOS. Tekstredigeringsprogram (eng: text editors) er enkle programmer som viser innholdet i filen slik det egentlig er (se figur 2.3). De må ikke forveksles med ordprosesseringsprogram slik som Word og LibreOffice Writer, som kamuflerer mye av filinnholdet for at det skal bli lettere å lese. Hvis du ikke har programmert før, har du sannsynligvis aldri hatt bruk for et tekstredigeringsprogram, og du har kanskje lurt på hvorfor Notepad finnes i det hele tatt. Men slike programmer er viktige i kodingens verden fordi de lar oss jobbe med uformatert tekst — såkalt rentekst (eng: plaintext). Kode skrives alltid i rentekst, og man kan skrive kode i hvilket som helst tekstredigeringsprogram.


  
    [image: Figure] 

    Figur 2.3: Rentekst i Windows Notepad.

  


  Du kan åpne hvilken som helst fil i filsystemet ved å høyreklikke på filen i filutforskeren, føre musepekeren ned til «Åpne med», og så velge Notepad. Prøv først med en .txt-fil (hvis du ikke har en for hånden, kan du finne en ved å skrive *.txt i søkefeltet oppe til høyre i filutforskeren). Sannsynligvis kan du fint lese teksten. Prøv det samme med en .docx-fil. Her vil du sannsynligvis bare se en grøt av bokstaver og tegn. Det samme vil skje hvis du åpner en .pdf- eller .jpg-fil i Notepad. Poenget her er at alt på datamaskinen egentlig er tekst, og at du kan gå inn i alle filer og endre på denne teksten. Men vær forsiktig; programfiler (som .exe) kan slutte å virke hvis du modifiserer dem uten å vite hva du gjør.


  Når vi programmerer, skriver vi tekst på et språk som får ting til å skje på datamaskinen. Som regel lagrer vi teksten – som vi da gjerne kaller «koden» eller «skriptet» – i filer med endelser som indikerer hvilket språk de er skrevet i: .R for R, .py for Python, og så videre. For å kjøre skriptet må vi ha en kommandotolk (eng: code interpreter), det vil si en installasjon av programmet R eller Python, men dette skal vi komme tilbake til.


  For rundturen er ikke over. Hent gjerne en kopp kaffe, for nå skal vi inn i filsystemet fra en annen, uvant inngangsport.


  2.4 Terminalen


  Hittil har vi utforsket PC-en via et grafisk brukergrensesnitt eller GUI (eng: graphical user interface). Windows er et slikt grensesnitt; det legger opp til at oppgaver utføres hovedsakelig ved hjelp av musen. Man styrer maskinen ved å klikke og dra på ting.


  GUI-er er spesialtilpasset mennesker, men ligger fjernt fra hvordan datamaskiner egentlig fungerer. En nyttig analogi er personbiler. Bilmotorer fungerer i prinsippet på samme måte som de gjorde for 100 år siden. Men føreropplevelsen er helt annerledes fordi man har finpusset på alt rundt motoren, ikke minst bilinteriøret. Det samme har skjedd med datamaskinen: Innvendig fungerer den i prinsippet slik den gjorde på 1980-tallet, men takket være Microsoft og Apple har vi fått et interiør som er mye mer brukervennlig.


  Det er imidlertid fortsatt mulig å gå inn i motorrommet på alle datamaskiner.4 Det gjøres via den såkalte terminalen, hvor man styrer maskinen via skriftlige kommandoer i stedet for med museklikk. Bruk av terminalen er nær beslektet med programmering og er derfor nyttig – for ikke å si nødvendig – å være kjent med hvis du skal lære R.


  Klikk i søkefeltet nederst til venstre på skjermen. Skriv cmd og trykk ENTER. Dette vil bringe opp et lite vindu med svart bakgrunn og hvit skrift (se figur 2.4).5 Øverst vil du se en velkomstmelding fra Microsoft etterfulgt av en linje med teksten C:\> og en blinkende markør. Dette er den såkalte kommandolinjen. Klikk nå på maksimér-knappen i øverste høyre hjørne av vinduet sånn at terminalen dekker hele skjermen.


  
    [image: Figure] 

    Figur 2.4:  Kommando­­linjen i Windows.

  


  Pust rolig. Uten forkunnskaper er det ingenting du kan gjøre her som kan skade datamaskinen. Tror du meg ikke? Legg begge hendene flatt på tastaturet og trykk hardt ned flere ganger til du ser masse vilkårlige tegn på skjermen. Trykk ENTER. Alt du får er en feilmelding. Velkommen til terminalen!


  Du kan tenke på terminalen som en filutforsker med ekstrafunksjoner. Her kan du navigere rundt i filsystemet, opprette og slette filer, starte programmer og mye mer, men du må bruke tastatur i stedet for mus.


  La oss begynne med å gjøre den litt mer innbydende. Skriv inn følgende kommando og trykk ENTER:


  
    [image: Figure]
  


  Dette gir oss lilla skrift på lys gul bakgrunn. Foretrekker du andre farger, kan du skrive inn color /? og velge selv fra menyen.


  Teksten helt til venstre på kommandolinjen forteller oss hvor i filsystemet vi befinner oss. Adressen «C:» kjenner vi igjen fra tidligere; det er roten av C-disken. For å se filene og mappene som ligger her, kan vi skrive dir (for directory):


  
    [image: Figure]
  


  For å trene på navigasjon kan vi lage oss en ny mappe her med kommandoen mkdir (for make directory) etterfulgt av navnet på mappen. La oss lage en som heter temp (en vanlig forkortelse for det engelske temporary):


  
    [image: Figure]
  


  Skriv dir igjen for å sjekke at den nye mappen er der. For å gå inn i en undermappe skriver vi cd (for change directory) etterfulgt av navnet på mappen. La oss gå inn i mappen «temp»:


  
    [image: Figure]
  


  Teksten til venstre på kommandolinjen forteller oss at vi nå står i «C:\temp». Du kan også til enhver tid få vite hvor i filsystemet du står, ved å skrive cd (for current directory). (Er du i PowerShell, kan du også skrive pwd, akkurat som på macOS og Linux.)


  
    [image: Figure]
  


  La oss lage en ny mappe her kalt min_mappe og gå inn i den. Vi kan be terminalen utføre to kommandoer rett etter hverandre ved å kombinere dem med bindeleddet &&:


  
    [image: Figure]
  


  Vi står nå i «C:\temp\min_mappe». Hvis vi vil gå tilbake et hakk, til «C:\temp», kan vi skrive cd ..


  
    [image: Figure]
  


  La oss gå enda et hakk tilbake, til «C:\». Denne gangen, bare trykk piltast opp én gang og trykk ENTER. Vi kan nemlig bla i kommandohistorikken med piltastene, og pil opp gir deg sist inntastede kommando, som var cd ...


  
    [image: Figure]
  


  La oss si at vi nå vil tilbake til «C:\temp\min_mappe». I stedet for å skrive cd temp og deretter cd min_mappe, kan vi skrive begge mappenavnene og komme rett dit vi vil:


  
    [image: Figure]
  


  Og hvis vi nå vil hoppe helt tilbake til «C:\», kan vi gjøre det med følgende snarvei:


  
    [image: Figure]
  


  Vi kan også navigere med komplette søkestier. La oss prøve det for å komme tilbake til mappen temp:


  
    [image: Figure]
  


  Husker du piltast-trikset ovenfor? Her er et annet tips: TAB-tasten fungerer som automatisk utfyller (eng: autocomplete) for navn på mapper og filer i filsystemet. La oss si du nå vil til min_mappe. Hvis du skriver cd m eller cd mi og så trykker TAB, vil terminalen foreslå min_mappe, og du kan da bare trykke ENTER.


  Hvis du nå havnet i «C:\temp\min_mappe», skriv cd .. så du kommer tilbake til «C:\temp». Dette er også en fin anledning til å renske bort gammel tekst på terminalen og starte med tom skjerm. Skriv cls (for clear screen).


  For litt siden laget vi en mappe. Vi kan også lage filer. En måte å gjøre det på er med kommandoen copy nul etterfulgt av filnavnet. La oss lage en fil ved navn test.txt:


  
    [image: Figure]
  


  Hvis du nå skriver dir, vil du se at den nye filen er der. For moro skyld kan du også gå inn i filutforskeren og klikke deg frem til «C:\temp»; du vil se test.txt der også.


  Fra kommandolinjen kan vi putte tekst rett inn i filer ved hjelp av kommandoen echo og symbolet >. For å legge inn «Godt jobbet!» i test.txt skriver vi:


  
    [image: Figure]
  


  echo er en kommando som «skriver ut» tekst dit man ønsker det. Hvis vi ikke oppgir destinasjon, kommer teksten i terminalen. Prøv for eksempel med:


  
    [image: Figure]
  


  Nå utførte du faktisk et lite ritual. I programmeringsverdenen er det tradisjon å skrive ut «Hello world!» når man starter å lære et nytt språk eller program.


  For å se hva som er inni filer, bruker vi kommandoen type. La oss sjekke at test.txt nå inneholder det vi nettopp puttet inn:


  
    [image: Figure]
  


  Vi kan flytte filer til andre mapper med move etterfulgt av navnet på filen som skal flyttes, og deretter navnet på mappen den skal til. La oss flytte test.txt til min_mappe:


  
    [image: Figure]
  


  Hvis du nå skriver dir, ser du at test.txt er borte. Den er flyttet til min_mappe.


  Du kan flytte hele mapper på samme måte. Og hvis du vil kopiere filer eller mapper i stedet for å flytte dem, bruker du kommandoen copy med samme syntaks.


  Vi kan også starte programmer fra kommandolinjen. Hvis du for eksempel skriver notepad, vil tekstredigeringsprogrammet ved samme navn åpne seg.


  
    [image: Figure]
  


  Du kan også åpne filer i Notepad fra kommandolinjen ved å skrive notepad etterfulgt av filnavnet eller søkestien. Hvis du står i samme mappe som filen du skal åpne, holder det med filnavnet; hvis du står et annet sted, må du skrive søkestien. La oss si du vil åpne test.txt. Da kan du enten navigere til «C:\temp\min_mappe» og derfra skrive


  
    [image: Figure]
  


  eller du kan skrive følgende fra hvilken som helst mappe:


  
    [image: Figure]
  


  I begge tilfeller vil Notepad åpne test.txt og du kan lese budskapet du nå fortjener: «Godt jobbet!».


  Det er god praksis å rydde opp etter seg i filsystemet når man er ferdig med å eksperimentere. La oss derfor slette test.txt med kommandoen del (for delete) etterfulgt av filnavnet eller søkestien:


  
    [image: Figure]
  


  Mapper fjerner vi med rmdir (for remove directory) etterfulgt av mappenavnet eller søkestien. Hvis vi står i mappen «C:\temp», kan vi skrive:


  
    [image: Figure]
  


  Merk at dette fungerer bare på mapper som er tomme. Vil du slette mapper med innhold, må du skrive rmdir /s pluss mappe­navnet.


  Vi kan ikke fjerne «C:\temp» mens vi står inni den, så vi må flytte oss ut først og deretter slette den. Det er en fin anledning til å bruke kombinasjonsmetoden vi lærte ovenfor:


  
    [image: Figure]
  


  Og vips var mappen temp borte, og vi er tilbake i «C:\».


  Du er nå allerede i gang med programmering. Alle kommandoene du nettopp lærte – cd, cls, copy, del, dir, echo, mkdir, move, rmdir og type, samt > og && – tilhører et eget lite programmeringsspråk kalt «batch file language». Det brukes bare i Windows-terminalen og har lite direkte til felles med R, men det involverer samme fundamentale prinsipp, nemlig at man kan styre datamaskinen via tekstkommandoer.


  Nå følger en rask gjennomgang av de samme prosedyrene på macOS og Linux. Er du Windows-bruker, kan du hoppe over denne delen og gå til oppsummeringen.


  2.5 macOS


  2.5.1 Oversikt over maskinvaren


  Gå i menyen øverst til venstre på skjermen og klikk først på eplesymbolet og deretter på «About this Mac».


  2.5.2 Filutforskeren


  Filutforskeren i macOS heter Finder. Den kan åpnes med OPTION + COMMAND + SPACE eller ved å klikke på Finder-appen i dokken nede til venstre (det blå og hvite smileansiktet).


  Finder viser imidlertid ikke søkestien slik filutforskeren i Windows og Linux gjør. Du kan få frem en slags søkesti nederst i Finder ved å klikke OPTION + COMMAND + P (eller gå til menyen øverst til venstre på skjermen og klikke «View» og deretter «Show Path Bar»). Det er mulig å kopiere den reelle søkestien til en mappe til utklippstavlen ved å høyreklikke (hold CTRL mens du klikker på) mappen i søkestiområdet og velge «Copy as Pathname». Men generelt er det vanskeligere i macOS å vite hvor i filsystemet man til enhver tid befinner seg.


  Brukerområdet i macOS er i /Users/BRUKERNAVN. Når man åpner Finder, er man ikke i brukerområdet, men i «Recents» (sist brukte filer). For å komme til brukerområdet må man trykke SHIFT + COMMAND + H (eller gå til menyen og klikke «Go» og «Home»). Mapper slik som «Documents», «Downloads» og «Pictures» ligger egentlig her, altså i /Users/BRUKERNAVN/Documents, osv.


  2.5.3 Terminalen


  Terminalen i macOS kan åpnes fra Launchpad eller Spotlight Search. Du kan for eksempel trykke COMMAND + SPACE (for å åpne Spotlight Search), begynne å skrive «Terminal» og trykke ENTER når appen vises.


  Klikk den lille grønne knappen oppe til venstre for å få terminalen i fullskjerm. For å endre utseende på den, gå opp i menyen og klikk «Terminal» - «Settings» - «Profiles». Velg en fargeprofil du liker i listen til venstre, og klikk på «Default» nede under listen for å lagre. Finn «Fonts» midt på siden, klikk «Change», og velg fontstørrelse 18 eller 24. Lukk alle vinduene og åpne terminalen igjen. Nå er den litt mer innbydende.


  Når man åpner terminalen, står man normalt i brukerområdet. Det kan vi bekrefte med pwd (for present working directory):


  
    [image: Figure]
  


  Se innholdet i mappen:


  
    [image: Figure]
  


  Lag en mappe kalt «temp»:


  
    [image: Figure]
  


  Gå inn i temp:


  
    [image: Figure]
  


  Lag en undermappe kalt «min_mappe» og gå inn i den:


  
    [image: Figure]
  


  Gå tilbake:


  
    [image: Figure]
  


  Gå to nivåer ned i filsystemet:


  
    [image: Figure]
  


  Gå til roten av filsystemet:


  
    [image: Figure]
  


  Gå til en spesifikk mappe:


  
    [image: Figure]
  


  Piltast opp/ned og TAB fungerer på samme måte som i Windows.


  Lag en ny tom fil:


  
    [image: Figure]
  


  Putt tekst inn i filen:


  
    [image: Figure]
  


  Print ut tekst i terminalen:


  
    [image: Figure]
  


  Print ut innholdet i filen vi nylig laget:


  
    [image: Figure]
  


  Flytt filen til min_mappe


  
    [image: Figure]
  


  Start Textmate fra kommandolinjen:


  
    [image: Figure]
  


  Åpne en fil med TextEdit fra terminalen:


  
    [image: Figure]
  


  Slett en fil:


  
    [image: Figure]
  


  Gå til «temp» igjen:


  
    [image: Figure]
  


  Slett en mappe:


  
    [image: Figure]
  


  Kombiner to kommandoer (ta et steg tilbake i filsystemet og slett mappen temp):


  
    [image: Figure]
  


  2.6 Linux


  2.6.1 Oversikt over maskinvaren


  Programmet for å vise maskinvaren på Linux varierer litt avhengig av skrivebordsmiljø, men i GNOME kan du normalt gå til «Settings», så til «About» for en oversikt. (Kommandolinjeprogrammer som neofetch og inxi kan gi deg enda flere detaljer.)


  2.6.2 Filutforskeren


  Dette varierer også litt, men i GNOME er det en app kalt «Files» som åpner filutforskeren Nautilus. Hvis du trykker CTRL + L, får du opp søkestien i feltet øverst i midten. Normalt starter du i /home/BRUKERNAVN. Denne mappen utgjør også roten av brukerområdet.


  2.6.3 Terminalen


  Normalt kan du åpne terminalen enten fra app-menyen eller ved å trykke CTRL + ALT + T.


  Terminalkommandoene i Linux er stort sett de samme som i macOS. Unntaket er at programmet TextEdit ikke finnes på Linux, og at man kan åpne programmer ved å skrive navnet på programmet (slik som i Windows). Ulike distribusjoner har ulike basisprogrammer for tekstredigering, men i GNOME heter programmet Gedit. Vi kan åpne det med:


  
    [image: Figure]
  


  Og vi kan åpne filer i Gedit slik:


  
    [image: Figure]
  


  2.7 Oppsummering


  Med dette er rundturen i vår egen PC over. Vi har sett hvordan vi kan få oversikt over maskinvaren, hvordan filsystemet er konstruert, hva filer egentlig består av, og hvordan terminalen fungerer. Forhåpentlig har du med dette også overvunnet «terminalfrykten» og blitt litt mer komfortabel med å skrive tekstkommandoer. Alt dette vil komme godt med når vi nå skal installere og bli kjent med R.


  
    
      2Teknisk sett er C: en partisjon, ikke en harddisk, for en fysisk harddisk kan være delt opp i partisjoner, det vil si områder som er helt isolert fra hverandre. Det er ikke uvanlig å dele harddisker opp slik, for eksempel for å ha systemfiler på én partisjon (C:) og private filer på en annen (f.eks. D:). Det gjør blant annet at man lett kan skifte operativsystem uten å måtte flytte de personlige filene. Grunnen til at hovedpartisjonen i Windows heter C: er for øvrig at man i gamle dager brukte såkalte floppydisker, og A: og B: var reservert for disse.

    


    
      3Hvis PC-en tilhører din arbeidsgiver eller ditt lærested, kan det hende du har et ekstra brukerområde et annet sted, for eksempel på et fellesområde / en server.

    


    
      4Hvis du har en skole- eller jobb-PC, kan det hende at det er lagt inn en sperre som hindrer deg i å åpne terminalen direkte. I så fall må du enten be IT-avdelingen om å gi deg midlertidige administrator­rettigheter, eller benytte en privat PC til eksemplene i dette kapittelet. En annen mulighet er å bla litt frem i boken, installere RStudio og åpne terminalfanen derfra.

    


    
      5Merk at det på Windows finnes to typer terminaler: CMD og Powershell. CMD er den «opprinnelige» Windowsterminalen, mens Powershell er et nyere produkt med betydelig flere funksjonaliteter. Til vårt formål holder det å bruke den enklere CMD, men det meste som fungerer i CMD, fungerer også i Powershell.

    

  

OEBPS/image/code27-6.png
cd ..


OEBPS/image/code25-2.png
move test.txt min_mappe


OEBPS/image/code24-5.png
echo Godt jobbet! > test.txt


OEBPS/image/code28-10.png
rm /Users/BRUKERNAVN/temp/min_mappe/test.txt


OEBPS/image/code28-3.png
touch test.txt


OEBPS/image/page17.png
Settings

Y

Home

Find a setting

System
I Display
@)  Sound

&l

i

iy

Notifications & actions
Pl

Power & sleep
oy

Stesad

Taks ks

Wl et
Projecting to this PC
Siieretk et s et
Chjgbicad

Remote Desktop

B

L Type here to search

About

Your PC is monitored and protected.

See details in Windows Security

Device specifications

Dravipe name

Full device name

Processor Intel(R) Core(TM) i5-8265U CPU @ 1.60GHz 1.80
GHz

Installed RAM 16.0 GB (15.8 GB usable]
[Cresicr ¥
Prosuet (I3
System type 64-bit operating system, x64-based processor
Per and touch Pen suppott

Copy

Rename this PC

Windows specifications

Edition Windows 10 Enterprise

Version 21H1

Irstelled o T4-Der-20

OS build 19043.1348

Expeiieros Windows Feature Experience Pack 120.2212.3520.0
Copy

Change product key or upgrade your edition of Windows

Read the Microsoft Services Agreement that applies to our services

Read the Microsoft Software License Terms


OEBPS/image/code25-1.png
type test.txt


OEBPS/image/code29-1.png
gedit


OEBPS/image/code28-2.png
cd /Users/BRUKERNAVN/temp


OEBPS/image/code24-4.png
copy nul test.txt


OEBPS/image/code27-5.png
mkdir min_mappe && cd min_mappe


OEBPS/image/code23-7.png
cd ..


OEBPS/image/code26-2.png
cd .. & & rmdir temp


OEBPS/image/code28-6.png
cat test.txt


OEBPS/image/code25-5.png
notepad C:\temp\min_mappe\test.txt


OEBPS/image/code22.png
color e5


OEBPS/image/code25-3.png
notepad


OEBPS/image/code27-7.png
cd temp/min_mappe


OEBPS/image/code28-4.png
echo Godt jobbet! > test.txt


OEBPS/image/code23-1.png
dir


OEBPS/image/code24-6.png
echo Hello world!


OEBPS/image/code28-5.png
echo Hello World!


OEBPS/image/code26-1.png
rmdir min_mappe


OEBPS/image/code25-4.png
notepad test.txt


OEBPS/image/code29-2.png
gedit /home/BRUKERNAVN/temp/test.txt


OEBPS/image/code27-1.png
pwd


OEBPS/image/code28-8.png
open -a TextEdit


OEBPS/image/forside.jpg
181 X<
i J.b\\,.,
0
EA L~
s A
o i
G

Thomas Hegghammer

for kvalitative fag


OEBPS/image/code23-2.png
mkdir temp


OEBPS/image/code27-2.png
1s


OEBPS/image/page21.png
(] X
! 02_kjenn_din_pc.qmd X +

File Edit View 3

Vi kan se inni alle filer ved hjelp av et tekstredigeringsprogram som *Notepad* pa Windows eller
*TextMate* pad Mac. Tekstredigeringsprogram (eng: *text editors*) er enkle programmer som viser
innholdet i filen slik det egentlig er (se figur \ref{fig:notepad}). De mad ikke forveksles med
ordprosesseringsprogram slik som *Word* og *LibreOffice Writer*, som kamuflerer mye av filinnholdet
for at det skal bli lettere & lese. Hvis du ikke har programmert f¢r, har du sannsynligvis aldri
hatt bruk for et tekstredigeringsprogram, og du har kanskje lurt pa hvorfor Notepad finnes i det
hele tatt. Men slike programmer er viktige i kodingens verden fordi de lar oss jobbe med uformattert

tekst -- sakalt rentekst (eng: *plaintext*). Kode skrives alltid i rentekst, og man kan skrive kode
i hvilket som helst tekstredigeringsprogramJ


OEBPS/image/code24-1.png
cd temp/min_mappe


OEBPS/image/code28-7.png
mv test.txt min_mappe


OEBPS/image/page12.png
Kjente slag i vikingtiden

zkonotmti%(e
onsker sa

Sio
funnet

% rette oﬁ‘enthge
oftentlig |and 1y

arb%d
bedre;
styr e
arbeide
utvikling :
nedvendig gode krav . S
miligheter tiltak arn gis s

rbeidet PEhOV
utdanning

skonomisk

internasjonale

820 840 860 880 900 920

Kunstnere:
Ole P. H. Balling
Ukent fotograf
Christian Krohg
Bjarte Ytterland
Ofto Sinding
Peter N. Arbo

Diagrammer (kapittel 6). Tekstanalyse (kapittel 11)

« c %08 4
[
Hjem > Sakkikaboker Norge > Inohoid > Ko20071102620611 &
Ministeralprot Kkerbaker og fodselsregistre - Nordiand, SAT/A-1459/863/L08%9: Ministerialbok nr.[. /11 = 8 o 5 » a

1699 — 1711,

R O ispector [ Comsole O Debugger 14 Network () Stefator () Peformance O Memory (3 Storage T Accesibity [ Appiation @ x
v o+ ¥ QD B e

vieser atta 0. oro 1999 sl

<1--Coogle Tog Mansger (noscrigt)- >

Nettskraping (kapittel 9)

Bildeanalyse (kapittel 12)

Komponister Ole Bull Agathe Grgndahl

Fra Miinchen til Gvarv
Europeiske innflytelser i Erik Werenskiolds naturalisme

Ole Bull

Anne Andersen' and Per Pettersen®

'Universitetet i Bergen
*Hogskolen i Volda

Sammendrag

I. INNLEDNING e esque taciti suspendisse. Eros mus pellentes-
que, aliquet varius velit sociis.
Elit dapibus bibendum, imperdiet
condimentum vitae fringilla porta
ibendum nunc convallis pe
ostra ad netus mus. Lacinia
at quam mattis leo sed. Faucibu
rum viverra dictumst lacus laoreet augue dictum.

Lorem tempus dis curae, inceptos primis, hac lacus

vel dignissim. Euismod metu: velit class vel

acus placerat elementum lectus ma asce-
scelerisque - vel luctus pretium mattis, blandit

vivamus nascetur aliquet nulla lacinia?

Montes cubilia inceptos ullamcorper, omare, turpis

curae.

I, ANALYSE
Lorem faucibus in, vitae malesuada placerat,

i I sociis
eget! Sociosqu p: per pel- §
lentesque euismod dapibus enismod semper.

Nettsider og interaktive
et imenasos Minenacom combin i e 3D-figurer (kapittel 14)
! Enim sem curae nibh et vivamus arcu

Figue 1: En bondebegraeise (1885),
enas maecenas vel aptent omare ullameor-

1. KONKLUSJON

maecenas volutpat!

ostra, dapibus aliquet cras tempor felis int-

aucibus eu. Habitasse taciti,

te justo nisl sodales, mi porttitor
nt lobortis incep-

Eu egestas etiam

Dolor vulputate ut nam, phasellus in, morbi im-
perdie ius aliquam nascetur
odio torg

imperdiet primis dignissim euismod, sodales eget
sapien eros nam!

Adipiscing odio habitant dignissim ad; pellentes

semper habitant accumsan diam nis! scelerisque

que purus. Vel erat fringilla orci fringilla luctus va-
rius rutrum is dui. Commodo erat egestas do-

Pene dokumenter (kapittel 13)


OEBPS/image/code23-3.png
cd temp


OEBPS/image/code25-6.png
del C:\temp\min_mappe\test.txt


OEBPS/image/code23-5.png
mkdir min_mappe && cd min_mappe


OEBPS/image/code24-2.png
cd \


OEBPS/image/fagbokforlaget-logo.png
ICa
FAGBOKFORLAGET


OEBPS/image/code28-1.png
cd \


OEBPS/image/Miljofyrtarn_kolofon.png


OEBPS/image/page19.png
C:\

C:\bilder

C:\musikk

{]C:\bilder\sommer

{1]C:\bilder\sommer\hytta

{7 C:\bilder\sommer\syden

C:\bilder\vinter

[]C:\bilder\vinter\julen

{7C:\bilder\vinter\skitur

[]C:\musikk\70-tallet

{71 C: \musikk\70-tallet\abba
C:\musikk\70-tallet\queen

[]C: \musikk\80-tallet

{]C:\musikk\80-tallet\aha

{7]C: \musikk\80-tallet\madonna


OEBPS/image/code24-3.png
cd C:\temp


OEBPS/image/code28-13.png
cd .. & & rmdir temp


OEBPS/image/code23-6.png
cd ..


OEBPS/image/page22.png
C:\>g


OEBPS/image/code27-4.png
cd temp


OEBPS/image/code23-4.png
cd


OEBPS/image/code28-9.png
open -a TextEdit /Users/BRUKERNAVN/temp/min_mappe/test.txt


OEBPS/image/code28-11.png
cd /Users/BRUKERNAVN/temp


OEBPS/image/code28-12.png
rmdir min_mappe # Eller rm -rf min_mappe


OEBPS/image/code27-3.png
mkdir temp


