Authors: Manpreet Singh, Siddharth Anand

 Date: 09/11/01

Assignment 0 for CS430

(The goal of this assignment is to familiarize you with programming in Perl. This assignment is not for credit but please attempt it. It shall be discussed in the discussion section on September 19 and October 3.)

Input: Name of a directory along with its complete path.

Output: For each “text” file in the input directory, create two output files:

(a) The name of this file will have the string ‘L2U_’ prefixed to the original name of the file. (e.g., if the name of the input file were ‘friends’, the output file would have the name ‘L2U_friends’). The output file contains the same text as the corresponding input file, except that all the characters have been converted to upper case in the output file.

For example, suppose there is a file in the input directory (named demo1) having the following contents:

This is an Assignment for the course CS430.

The name of the course is "Information Discovery".

The class is held in Olin 155.

Then, after running the program, there should be an output file (named L2U_demo1) having the following contents:

THIS IS AN ASSIGNMENT FOR THE COURSE CS430.

THE NAME OF THE COURSE IS "INFORMATION DISCOVERY".

THE CLASS IS HELD IN OLIN 155.

(b) The name of this file will have the string ‘REV_’ prefixed to the original name of the file. (e.g., if the name of the input file is ‘friends’, the output file should have the name ‘REV_friends’). The output file should have the same characters (for each word) as the input file, but in the reverse order.

For example, suppose there is a file in the input directory (named demo1) having the following contents:

siht si enil 1

dna ew won evah rehtona enil, yleman enil 2

dna yllanif enil 3

enod

Then after running the program, there should be an output file (named REV_demo1) having the following contents:

This is line 1

And we now have another line, namely line 2

And finally line 3

done
