

linux: Prosessit

linux: Prosessit

- ▶ Jokainen komento käynnistää vähintään yhden **prosessin**: `ps` tulostaa prosessit
- ▶ Kokeile `ps -a` ja `ps -x`
- ▶ Jokaiselle prosessilla **tunniste PID**
- ▶ Normaalisti komento käynnistää prosessin **aktiiviseksi**
- ▶ **komento &** käynnistää prosessin **taustalle**
- ▶ **Esimerkki**: `emacs nimi &` siirtää editorin **taustalle** ja **linux** komentotulkissa **voi** edelleen antaa muita komentoja
- ▶ `kill PID` lopettaa prosessin **PID**, jos siihen on oikeudet
- ▶ `top` listaa tietoa käynnissä olevista prosessit prosessorin käytön mukaan
- ▶ `Ctrl` + `c` lopettaa aktiivisen prosessin kuten vaikkapa `top` yllä

```
jetsu@dx5-flspa-02: ~
File Edit View Search Terminal Help
jetsu@dx5-flspa-02:~$ ps
  PID TTY TIME CMD
30430 pts/10 00:00:00 bash
30880 pts/10 00:00:00 ps
jetsu@dx5-flspa-02:~$ ps -a
  PID TTY TIME CMD
 5367 pts/7 00:00:12 emacs
15104 pts/0 00:00:03 emacs
15130 pts/2 00:00:22 emacs
15151 pts/0 00:00:03 evince
18243 pts/7 00:00:02 emacs
19161 pts/7 00:06:30 emacs
19209 pts/7 00:07:13 evince
28379 pts/2 00:00:55 evince
30183 pts/1 00:00:12 emacs
30198 pts/1 00:00:09 evince
30727 pts/1 00:00:03 gimp
30737 pts/1 00:00:00 script-fu
30881 pts/10 00:00:00 ps
jetsu@dx5-flspa-02:~$ ps -ax | grep evince
14192 ? Sl 0:25 evince Kuvamalli2.pdf
14735 ? Sl 0:02 evince Kuvamallil1.pdf
15151 pts/0 Sl 0:03 evince listofwork.pdf
19209 pts/7 Sl 7:13 evince L1vars.pdf
28379 pts/2 Sl 0:55 evince bootfreq.eps
30198 pts/1 Sl 0:09 evince L7tila.pdf
30883 pts/10 S+ 0:00 grep --color=auto evince
jetsu@dx5-flspa-02:~$
```

String manipulointi (laura: @LoadingArtist.com)

python

A. `find('c')` etsii `c`:n paikan `A`:ssa

B. `split()` hajottaa `B`:n tyhjien mukaan

C. `split(' ,')` hajottaa `C`:n pilkkujen `,` mukaan

D. `split(' ,')` hajottaa `D`:n pilkkujen `,` mukaan

Huomaa ero!

E. `strip('c')` poistaa merkin `c`

F. `replace('c', 'HIENOA')` korvaa merkin `c` merkeillä `HIENOA`

- ▶ Näitä **ei tarvitse opetella** ulkoa. Esimerkiksi komennolla `grep .split *.py` löytyy malli kaikista ohjelmista `*.py` joissa esiintyy komento `.split`

```

jetsu@dx5-flspa-02: ~
File Edit View Search Terminal Help
>>> A='abcd' ; x=A.find('c') ; print(x)
2
>>> B='auto koira kissa' ; x=B.split() ; print(x)
['auto', 'koira', 'kissa']
>>> C='auto , koira , kissa' ; x=C.split(',') ; print(x)
['auto ', ' koira ', ' kissa']
>>> D='auto , koira kissa' ; x=D.split(',') ; print(x)
['auto ', ' koira kissa']
>>> E='abc' ; x=E.strip('c') ; print(x)
ab
>>> F='abc' ; x=F.replace('c', 'HIENOA') ; print(x)
abHIENOA
>>>
  
```

String manipulointi

```
# Kommenttirivi: Tama on python ohjelmani Stringmalli1.py
# – Joitakin esimerkkeja stringien manipuloinnista
# _____
import os ; os.system('clear')
a="karhunkierros" ; b=a.find("karhu")
print('b_=',b)
d = 'AbCd' ; e=d.upper()
print('d_=',d, ',e=',e)
f = 'EfGh' ; g=f.lower()
print('f_=',f, ',g=',g)
j='xku_xnkkx' ; k=j.replace('x','a')
print('j_=',j, ',k=',k)
l='ABNyt_OKABAB' ; m=l.strip('AB')
print('l_=',l, ',m=',m)
o='x;h;8;9' ; p=o.split(';')
print('o_=',o, ',p=',p)
print('p[0]=',p[0])
```

```
# Tyhjennetaan naytto
# Etsi teksti
# Tulos =====
# Isoiksi kirjaimiksi
# Tulos =====
# Pieniksi kirjaimiksi
# Tulos =====
# Korvaa 'x' merkillä 'a'
# Tulos =====
# Poista merkit 'AB'
# Tulos =====
# Jaa erottimella '='
# Tulos =====
# p:n 1. elementti
```

► python3 Stringmalli1.py tulostaa

```
b = 0
d = AbCd ,e= ABCD
f = EfGh ,g= efgh
j = xku xnkkx ,k= aku ankka
l = ABNyt OKABAB ,m= Nyt OK
o = x;h;8;9 ,p= ['x', 'h', '8', '9']
p[0]= x
```

Formatointi

- ▶ Reaaliluvun **a** muunnos stringiksi **b**
- ▶ Reaaliluvun **a** muunnos stringiksi **b**, jossa **7.1f** = 7 merkkiä ja 1 desimaali
7.2f = 7 merkkiä ja 2 desimaalia jne ...
- ▶ Reaaliluvun **a** ja kokonaisluvun **b** muunnos stringiksi **c**
12.1f = 12 merkkiä & 1 desimaali, **5i** = 5 merkkiä
12.4f = 12 merkkiä & 4 desimaalia, **7i** = 7 merkkiä jne...
- ▶ ... ei tarvitse opetella ulkoa. Esimerkiksi **grep .2f *.py** ⇒ Malli kaikista ohjelmista ***.py**, joissa esiintyy komento **.2f**

```
jetsu@dx5-flspa-02: ~  
File Edit View Search Terminal Help  
>>> a=9.89 ; b=str(a) ; print(a,b) ; print(type(a),type(b))  
9.89 9.89  
<class 'float'> <class 'str'>  
>>> a=0.123456789 ; b='%7.1f'%a ; print(a,b,type(a),type(b))  
0.123456789 0.1 <class 'float'> <class 'str'>  
>>> a=0.123456789 ; b='%7.2f'%a ; print(a,b,type(a),type(b))  
0.123456789 0.12 <class 'float'> <class 'str'>  
>>> a=0.123456789 ; b='%7.3f'%a ; print(a,b,type(a),type(b))  
0.123456789 0.123 <class 'float'> <class 'str'>  
>>> a=98765.4321 ; b=1234 ; c='%12.1f%5i'%(a,b) ; print(c)  
98765.4 1234  
>>> a=98765.4321 ; b=1234 ; c='%12.2f%7i'%(a,b) ; print(c)  
98765.43 1234  
>>> a=98765.4321 ; b=1234 ; c='%12.4f%20i'%(a,b) ; print(c)  
98765.4321 1234  
>>>
```

Formatointi (kuva:@improgrammer.net)

```
# Kommenttirivi: Tama on python ohjelmani Formatointimalli1.py
# - Joitakin string muunnoksen formatointi esimerkkeja
#
import os ; os.system('clear') # Tyhjennetaan naytto
# Reaaliluvun muunnos stringiksi =====
a=1.458 # Luku
b=str(a) # Muunnos stringiksi
print('b=' ,b , '_type(b)=' ,type(b)) # Tarkistus
# Reaaliluvun formatointi: leveys=8, desimaalit=5 =====
c=7.89 # Luku
d='%8.5f' %c # Formatointi
print('d=' ,d) # Tarkistus
# Kokonaisluvun formatointi: leveys=6 =====
e=71 # Luku
f='%6i' %e # Formatointi
print('f=' ,f) # Tarkistus
# Reaaliluvun ja kokonaisluvun yhdistetty formatointi =====
g=2.34 ; h=-912 # Luvut
i='%4.1f%5i' %(g,h) # Formatointi
print('i=' ,i) # Tarkistus
# Reaaliluku , string ja kokonaisluku yhdistetty =====
j=9.84 ; k='tekstia' ; l=812 # Yhdistettavat
m='%6.0f%10s%7i' %(j,k,l) # Formatointi
print('m=' ,m) # Tarkistus
# Reaaliluku , string , kokonaisluku ja ' \& ' yhdistetty ==
n=9.23 ; o=-87 ; p='\\\\\\\\' # Yhdistettavat
q='%8.3e & %3i %2s' %(n,o,p) # Formatointi
print('q=' ,q) # Tarkistus
```

python3 Formatointimalli1.py tulostaa

```
b= 1.458 , type(b)= <class 'str'>
d= 7.89000
f= 71
i= 2.3 -912
m= 10 tekstia 812
q= 9.230e+00 & -87 \\
```


Formatointi

```
# Komenttirivi: Tama on python ohjelmani Formatointimalli2.py
# – Joitakin print komennon formatointi esimerkkeja
# _____
import os ; os.system('clear') # Tyhjennetaan naytto
# Esimerkkeja formatoidusta print komennosta =====
a=0.123456789 ; b='abcde' ; c=123456 # float , string , integer
print ("%6.2f"% (a)) # 6 merkkia , 2 desimaali
print ("%12.5f"% (a)) # 12 merkkia , 5 desimaalia
print ("%8s"% (b)) # 12 merkkia
print ("%30s"% (b)) # 30 merkkia
print ("%6i"% (c)) # 6 merkkia
print ("%15i"% (c)) # 15 merkkia
print ("%12.3f%10s%8i"% (a,b,c)) # Yhdistelma
print ("%12.3f_&_ %10s_&_ %8i"% (a,b,c)) # Lisatty kaksi " & "merkkia
```

► python3 Formatointimalli2.py tulostaa

```
0.12
 0.12346
abcde
 abcde

123456
 123456
0.123 abcde 123456
0.123 & abcde & 123456
```

Datan lukeminen ja kirjoittaminen kuva: www.cartoonstock.com

► **Formatointi:**

– Datan lukeminen, kirjoittaminen ja “näyttäminen”

– Tärkein on lopputulos: Tulos sama eri tavoilla

► Malliohjelmat: **“Yritys ja erehdys”** n. 30 tuntia

► **Luetaan** ensin **yksinkertaisempaa**

tiedostoa `Mallidata1.dat` ohjelmilla

`LueTiedosto1A.py` (`readline=rivi`)

`LueTiedosto1B.py` (`readlines=rivilista`)

`LueTiedosto1C.py` (`numpy.loadtxt`)

► **Luetaan** sitten **monimutkaisempaa**

tiedostoa `Mallidata2.dat` ohjelmilla

`LueTiedosto2A.py` (`readline=rivi`)

`LueTiedosto1B.py` (`readlines=rivilista`)

`LueTiedosto1C.py` (`numpy.loadtxt`)

► **Kirjoittaminen**

`KirjoitaTiedosto1.py` (`f.write`)

`KirjoitaTiedosto2.py` (`numpy.savetxt`)

► **TAVOITE:** Näistä **malleista** on teille **myöhemmin hyötyä** kun luette tai kirjoitate tiedostoja

Perusidea!

```
WHATEVER=open(...,'r')  
WHATEVER.readline()  
WHATEVER.close()
```

```
IHANSAMA=open(...,'w')  
IHANSAMA.write(...)  
IHANSAMA.close()
```


Datan lukeminen: RIVI KERRALLAAN (readline)

Luettava tiedosto `Mallidata1.dat` muotoa `python LueTiedosto1A.py` tulostaa

```

1 A [1.0] ['A']
2 B [1.0, 2.0] ['A', 'B']
3 C [1.0, 2.0, 3.0] ['A', 'B', 'C']

```

- ▶ `readline` lukee **RIVI KERRALLAAN** kaksi kolumnia muuttujaan `rivi`
- ▶ Lukee stringinä ⇒ `float (lukunyt)`

```

# Kommenttirivi: Tama on ohjelmani LueTiedosto1A.py
import os ; os.system('clear') # Tyhjennetaan naytto
luku=[] ; sana=[] # Luo kaksi tyhjaa muuttujaa
file = open('Mallidata1.dat', 'r') # Avaa tiedosto Mallidata1.dat
rivi = file.readline() # LUETAAN RIVI KERRALLAAN
while (len(rivi) > 0): # Ei tyhja rivi
 osat=rivi.split() # Tyhjien mukaan osiksi
 lukunyt=osat[0] # 1. elementti
 sananyt=osat[1] # 2. elementti
 luku.append(float(lukunyt)) # Lisaa arvo muuttujaan luku
 sana.append(sananyt) # Lisaa arvo muuttujaan sana
 print(luku ,sana) # Nayta nykyiset arvot
 rivi = file.readline() # Lue seuraava rivi
file.close() # Sulje Mallidata1.dat

```

Datan lukeminen: KAIKKI RIVIT KERRALLA (readlines)

Luettava tiedosto `Mallidata1.dat` muotoa `python LueTiedosto1B.py` tulostaa

```

1 A [1.0] ['A']
2 B [1.0, 2.0] ['A', 'B']
3 C [1.0, 2.0, 3.0] ['A', 'B', 'C']

```

- ▶ `readlines` lukee **KAIKKIEN RIVIEN KAIKKI** kaksi kolumnia **KERRALLA** muuttujaan `data`
- ▶ Lukee stringinä ⇒ `float (lukunyt)`

Kommenttirivi: Tama on ohjelmani LueTiedosto1B.py

```

# -----
import os ; os.system('clear') # Tyhjennetaan naytto
f = open('Mallidata1.dat', 'r') # Avaa Mallidata1.dat
data = f.readlines() # LUETAAN RIVILISTANA
f.close() # Sulje Mallidata1.dat
luku=[] ; sana=[] # Luo kaksi tyhjaa muuttujaa
for rivi in data: # Looppi muuttujan data riveille
 osat=rivi.split() # Tyhjien mukaan osiksi
 lukunyt=osat[0] # 1. elementti
 sananyt=osat[1] # 2. elementti
 luku.append(float(lukunyt)) # Lisaa arvo muuttujaan luku
 sana.append(sananyt) # Lisaa arvo muuttujaan sana
print(luku ,sana) # Nayta nykyiset arvot

```

Datan lukeminen: numpy.loadtxt ...

Luettava tiedosto **Mallidata1.dat** muotoa

```
1 A
2 B
3 C
```

python LueTiedosto1C.py tulostaa

```
[ 1.  2.  3.] ['A' 'B' 'C']
[ 0.54030231 -0.41614684 -0.9899925 ]
```

- ▶ **np.loadtxt** lukee **1. kolumnin**
- ▶ **np.genfromtxt** lukee **2. kolumnin**
- ▶ **np.loadtxt** lukee suoraan vektoriksi, koska **np.cos(luku)** onnistuu

Kommenttirivi: tama on python ohjelmani LueTiedosto1C.py

```
# _____
import os ; os.system('clear') # Tyhjennetaan naytto
import numpy as np # numpy importoitu
file='Mallidata1.dat' # Tiedoston nimi
luku=np.loadtxt(file ,dtype='float',usecols=(0,)) # Lue 1. kolumni
sana=np.genfromtxt(file ,dtype='str',usecols=(1,)) # Lue 2. kolumni
print(luku,sana) # Nayta muuttujien arvot
print(np.cos(luku)) # Muuttuja luku=vektori. Siita voi laskea esim. cosinin
```

- ▶ Kokeilin myös komenttoa


```
sana=np.loadtxt(file,dtype='str',usecols=(1,))
print(sana) tulostaa ["b'A'b'B'b'C"]
```

Vaikeamman datan lukeminen RIVI KERRALLAAN (readline)

► Luettava tiedosto **Mallidata2.dat** muotoa

```
Mallidata2.dat
HJD Year M  D  H  M
2454395.96 2007 10 22 10 59
2454399.48 2007 10 25 23 35
2454403.01 2007 10 29 12 11
```

python LueTiedosto2A.py tulostaa

```
[]
>[]
>[2454395.96]
>[2454395.96, 2454399.48]
>[2454395.96, 2454399.48, 2454403.01]
date = [2454395.96, 2454399.48, 2454403.01]
type(date)= <class 'list'>
```

Lue **readline** avulla **rivitä 3. alkaen 1. kolumni**

Kommenttirivi: Tama on ohjelmani LueTiedosto2A.py

```
import os ; os.system('clear')
date=[]
file = open('Mallidata2.dat', 'r')
rivi = file.readline()
while (len(rivi) > 0):
 osat=rivi.split()
 osa=osat[0]
 q=osa.find("245")
 if (q>-1):
# String muutetaan desimaaliluvuksi kaskyilla "float"
 date.append(float(osa))
 print(date)
 rivi = file.readline()
file.close()
print ("date_=", date)
print ("type(date)=", type(date))
```

```
# Tyhjennetaan naytto
# Tyhja muuttuja
# Avaa tiedosto Mallidata2.dat
# LUETAAN RIVI KERRALLAAN
# Ei tyhja rivi
# Tyhjen mukaan osiksi
# 1 alkio
# Etsi "245" tekstia
# Jos loytyy ... ,
# Lisaa arvo muuttujaan date
# Nayta nykyinen date
# Lue seuraava rivi
# Sulje Mallidata2.dat
# Tarkistus
# Tarkistus
```

Vaikeamman datan lukeminen KAIKKI RIVIT KERRALLA (readlines)

Luettava tiedosto **Mallidata2.dat** muotoa

```
Mallidata2.dat
HJD Year M  D  H  M
2454395.96  2007 10 22 10 59
2454399.48  2007 10 25 23 35
2454403.01  2007 10 29 12 11
```

python LueTiedosto2B.py tulostaa

```
[]
>[]
>[2454395.96]
>[2454395.96, 2454399.48]
>[2454395.96, 2454399.48, 2454403.01]
date = [2454395.96, 2454399.48, 2454403.01]
type(date)= <class 'list'>
```

► **readlines** avulla **riviltä 3. alkaen 1. kolumni**

Kommenttirivi: Tama on python ohjelmani LueTiedosto2B.py
#

```
import os ; os.system('clear')
f = open('Mallidata2.dat', 'r')
data = f.readlines()
f.close()
date = []
```

```
for rivi in data:
 osat=rivi.split()
 osa=osat[0]
 q=osa.find("245")
 if (q>-1):
# String muutetaan desimaaliluvuksi
 date.append(float(osa))
 print(date)
print("date_=",date)
print("type(date)=",type(date))
```

```
# Tyhjennetaan naytto
# Aava Mallidata2.dat
# LUETAAN RIVILISTANA
# Sulje Mallidata2.dat
# Luo tyhja lista
# Looppi datan riveille
# Tyhjien mukaan osiksi
# 1 alkio
# Etsi "245" tekstia
# Jos loytyy ... ,
kaskyalla "float"
# Lisaa arvo muuttujaan date
# Nayta nykyinen date
# Tarkistus
# Tarkistus
```

Vaikeamman datan lukeminen HELPOSTI (numpy.loadtxt)

Luettava tiedosto **Mallidata2.dat**

muotoa

Mallidata2.dat

```
HJD Year M D H M
2454395.96 2007 10 22 10 59
2454399.48 2007 10 25 23 35
2454403.01 2007 10 29 12 11
```

- ▶ **skiprows=2** ohittaa **kaksi ensimmäistä riviä**

- ▶ **loadtxt** lukee **riviltä 3. alkaen 1. kolumnin** luvut

- ▶ **loadtxt** default: **dtype='float'** joten sitä ei tarvitse mainita

Kommenttirivi: tama on ohjelmani LueTiedosto2C.py

#

```
import os ; os.system('clear') # Tyhjennetaan naytto
import numpy as np # numpy importoitu
file='Mallidata2.dat' # Tiedoston nimi
# Komennolla "skiprows=2" jatetaan lukematta 2 ensimmaista rivia
date=np.loadtxt( file , skiprows=2, usecols=(0,)) # Lue 1. kolumni
print("date_=", date) # Tarkistus
print("type(date)=", type(date)) # Tarkistus
print(np.cos(date)) # Tarkistus
```

python LueTiedosto2C.py tulostaa

```
date = [ 2454395.96 2454399.48 2454403.01]
type(date)= <class 'numpy.ndarray'>
[ 0.00415457 0.36557712 -0.69084715]
```

- ▶ **date** on valmiiksi vektori, josta voi ottaa vaikkapa cosinin **np.cos(date)**

Datan kirjoittaminen RIVI KERRALLAAN (write) (kuva: @quotesgram.com)

- **KirjoitaTiedosto1.py** ohjelma kirjoittaa kaksi tiedostoa **KirjoitaData1a.dat** ja **KirjoitaData1b.dat**

```
# Kommenttirivi: Tama on ohjelmani KirjoitaTiedosto1.py
# - Kirjoitetaan tiedostoon rivi kerrallaan
#
import os ; os.system('clear') # Tyhjennetaan naytto
import numpy # Importoidaan Numpy
x=numpy.arange(3.) ; print("x=",x) # Luodaan 1 vektori
y=numpy.sin(x) ; print("y=",y) # Luodaan 2 vektori
#
# - Kirjoitetaan vain lukuja
f=open('KirjoitaData1a.dat', 'w') # Avaa tiedoston
for i in range(len(x)): # for-looppi
 f.write("%6.1f%8.4f\n" % (x[i],y[i])) # Kirjoittaa rivin
f.close() # Sulkee tiedoston
#
# - Kirjoitetaan lukuja ja stringeja esim: Latex kayttoon
f=open('KirjoitaData1b.dat', 'w') # Avaa tiedoston
for i in range(len(x)): # for-looppi
 f.write("%6.1f%3s%8.4f%4s\n" % (x[i], '&', y[i], '\\\\'))
f.close() # Sulkee tiedoston
```

python KirjoitaTiedosto1.py tulostaa

```
x= [ 0.  1.  2.]
y= [ 0. 0.84147098  0.90929743]
```

- Alempi tapa **käytännöllinen laskuharjoituksissa**

- **KirjoitaData1a.dat** on muotoa

```
0.0  0.0000
1.0  0.8415
2.0  0.9093
```

- **KirjoitaData1b.dat** on muotoa

```
0.0 & 0.0000 \\
1.0 & 0.8415 \\
2.0 & 0.9093 \\
```

© Randy Glasbergen
www.glasbergen.com

"I want a computer that does what I want it to do, not what I tell it to do!"

Numeerisen datan kirjoittaminen HELPOSTI (numpy.savetxt)

- **KirjoitaTiedosto2.py** ohjelma kirjoittaa kaksi tiedostoa **KirjoitaData2a.dat** ja **KirjoitaData2b.dat**

```
# Kommenttirivi: Tämä on ohjelmani KirjoitaTiedosto2.py
# – Eras nopea tapa kirjoittaa kerralla kaikki data
#
import os ; os.system('clear') # Tyhjennetaan näyttö
import numpy as np # Importoidaan Numpy
x=np.arange(3.); print("x=",x) # Luodaan 1 vektori
y=np.sin(x) ; print("y=",y) # Luodaan 2 vektori
#
np.savetxt('KirjoitaData2a.dat',(x,y),fmt='%10.3f')
np.savetxt('KirjoitaData2b.dat',np.transpose((x,y)),fmt='%10.3f')
```

python KirjoitaTiedosto2.py tulostaa

```
x= [ 0.  1.  2.]
y= [ 0. 0.84147098  0.90929743]
```

- Tämä yhden rivi komento **np.savetxt** on **käytännöllinen** kun tahdotaan kirjoittaa lukuja nopeasti ja helposti tiedostoihin

► **KirjoitaData2a.dat** on muotoa

0.000	1.000	2.000
0.000	0.841	0.909

► **KirjoitaData2b.dat** on muotoa

0.000	0.000
1.000	0.841
2.000	0.909

python: Kirjoitusvinkki

- ▶ Kokeillaan **ENSIN** kunnes `print(...)` tuottaa toivotun formaatin
- ▶ **SITTEEN** sama formaatti `f.write(...)` ja rivin vaihto `\n`
- ▶ **ETU 1:** Ei tarvitse katsoa/avata/sulkea `'KirjoitusVinkki.tex'`
- ▶ **ETU 2:** Ohjelman kaatumisesta ennen sopivan formaatin löytymistä ei ole suurta haittaa/lisätyötä

```
# KirjoitusVinkki.py
# – ENSIN kokeilu "print(..."
# – SITTEEN kun onnistuu, "f.write(..." ja "\n"
# _____
import os ; os.system('clear') # Tyhjennetaan näyttö
import numpy # Importoidaan Numpy
x=numpy.arange(3.) ; y=numpy.sin(x)
f=open('KirjoitusVinkki.tex','w')
for i in range(len(x)):
 print("%6.1f%3s%8.4f%4s"%(x[i], '&', y[i], '\\\\'))
 _____ #f.write("%6.1f%3s%8.4f%4s\n"%(x[i], '&', y[i], '\\\\'))
f.close()
```

b