Appendix A - Excel instructions
Start Plover
Right-click on the Plover icon to enter the configuration menu.
[image: image1.jpg]3 dictjson - Notepad

File

Edit_Format View Help

On the Dictionary tab, click the Browse button to locate the Plover dictionary.
Open the Plover dictionary with Notepad.
[image: image2.jpg]@\E')-t‘-\:

Page Layout

Bookl - Microsoft Excel

Formulas | Data | Review View Developer Bluebeam Acrobat

[@ connections W Clear == > e
I BB G G B 3 B = o i
8 properies | B Reapry
Fom From From FromOtner | Eisting | Refresh %) sot | Fiter Remove Data Consolidate Whatlf | Group Ungroup Subtotal
Access Web Tet Sources~ Connections |~ Allv = Edit links 7 Advanced | cc 15 Duplicates Validation = Analysis = =
Get bterns! Dats Connections sort & Fier Dsts Tools outine "
AL - £ Textto Columns v
5 [c | o [¢ F [o .~ e N o B

Alt_L(Right)}",
pAlt_L(Left)}",

§ "("\"X"}’(" A
MEREVHA K-

PL O A\HAL(N A1
MLATHA AR
jjiRapL MEHAHA K- [

R-GS: "{(MH{A"HA K-},

cell nto separate columns,

For example, you can separate a
column of full names into separate
first and last name columns.

In Word, use this feature to
convert the selected text into a
table, splitting the text into.
columns at each comma, period, or
other character you speify.

@ Press i for more help.

‘Sheot1 Shest /Sheets /€3

Ml

Select everything with Ctrl+A and copy with Ctrl+C
[image: image3.jpg]Convert Text to Columns Wizard - Step 1 of 3

“The Text Wizard has determined that your data is Delmited

12 s

Convert Text to Columns Wizard - Step 2 of 3 (2

Convert Text to Columns Wizard - Step 3 of 3

P [

Iftis s correct, choose Next, or choose the data type that best describes your dat.

Orignaldata type.

“This screen lets you st the deimiters your data contains. You can see how your text s affected in
the preview below.

“This screenlets you select each column and set the Data Format.

Column data format

Delmiters i
o = “General converts numeric vales to numbers, date vales to
Choose the fi type that best describes your data b o ffext Sris kil
© Belinited] - Characters such as commas o tabs separate each fid Senicolon Treat consecutve delmiters s one s [B
ixed v -Fields are aligned in columns with spaces between each fiel Comma
G0 s Ficks 3 shoner i U vith poces betneeh ooch i Text qualiers |~ [=] Do ot port column (skin)
Spoce
) gther Destnation: [sast
Data review Dota preview
Preview of selected catar
o e
= [= I
(tgzaval”, (sgzava)”, 56
FRBRLCTS", FRpELGTS", FouT
STrmR", TREwHR o0
"{eAle_L(Rigne) 17, - saLc_L(Righe) 17, - s

Cancel

=] |

Enish

e) (<o] (o>] (e

Cancel

) e

Load up your trusty version of Microsoft Excel (any other spreadsheet program will probably do the trick, but these step-by-step instructions were developed for Excel.
Paste the contents of the dictionary into an empty worksheet
[image: image4.jpg]Find and Replace (2 [8%8 | Find and Replace

Find | Replace Frd_| Replace
Fadwnst [Fnduhat: [©
Repiace with: | Replace with: |

=)
=l [=
= =

] [(rvee] [rim] (o] o= ||| i) (amee) [mn) (e [o=)

With the first column (where you pasted the dictionary) selected, click on the Text to Columns function found in the Data tab of the ribbon.
Proceed through the wizard with the options shown in the screenshots: Delimeted width – next – Delimeter type : - Next – select the first column and format as text, select the second column and format as text – Finish.
[image: image5.jpg]X &9~ -

Bookl - Microsoft Excel

Insert Page Layout View Developer Bluebeam Acrobat

Formulas | Data | Review

met G &G

From From Other
Text

Get External Data

From From
Access Web

W Clear Show Detail

B Reanply
Y acuanced
sorta it

=
E =al
| Tetto Remove Data
Columns Duplicates Validation *
DataTools

B B g

Consolidate Whatf | Group
Analysis~ |+

k|

Ungroup Subtotal

) @ connections ‘

8 properies
Retresn 7| son
e © Edit Links ‘A

Hide Detail
Existing Fiter

Sources = Connections

Connections Outline %

B1 -

= AR g

-1
O
»s
triggeri

text-to-syTE

$45} 45/

240]s
260)

espeak

(8u}

(&g}

(&1}

(2o}

(8a}

(&R}

Y] sheett

Ml

Sheet? “Sheet3 /¥J

Ready | 73 |

[image: image6.jpg]Acrobat

BE = = B A

Group Ungroup Subtotal

Bluebeam

Review View Developer

Pagelayout Formulas

Home Insert

s P
BB 5 B2 o by :
| (& Propertes | T Reapply
el e iy W] et S Vi 3 st | e O (Bt 5 s SR S
Access Web Text Sources~ Connections | Allw 9 EditLinks 7 Advanced | Columns Duplicates Validation ~ Analysis ~ =
Getbematoats T son s iter et Toos outine i
- € % &
c T o [F [e [» ' T « [¢ I w [~ ol [al ®x s T vl v

My data has headers.

=

(uzsios |[Xosceien | Gagorios | - [- (o]

e = =
] ez

Sortby G] [vakes

You should now have two separate columns: one with the strokes and one with the corresponding word.
Clear the selection and start the Find command with Ctrl+F to remove the quotation marks.
Click on the replace tab and replace all the “, (quotation mark and comma) with nothing.
Repeat the procedure to replace all the “ (space and comma) with nothing.
Make sure that the space goes before the comma in the second one and that the Replace with field is empty because adding spaces will screw up the lookup function.
[image: image7.jpg]Bookl - Microsoft Excel

Pageloyout Fomulas | Dota | Review View Developer Bluebeam Acobat
T Connections W Clear = = 5 5
R]
BBEBG G By b g2 = & H
From From From From Other | bisting | Relfresh z) sot | Fter Tedtto Remove Data Consolidate Whatlf | Group Ungroup Subtotal
Access Web Ted Sources- Connections | Allv 52 Edit links Advanced | Columns Duplicates Validation - nalsise | v
Get External Data Connections Sort & Fiter Data Tools | Outiine 5

m_ -@ %o

[o oz

o THUZ

o #z
0% SAO*E/ROE/PERS. Calibi <11 A S v %
5% TPEUF/PERS “a
10% 10/PHERS. -A- .
10% 10/PERS
75% AEUP/PERS
80% OEUL/PERS
90% OEU9/PERS

i 10*EU

i 1080 Paste specil

B I

[l

02-Jan TPHA'F ert
03-Jan THREURD e —
03-Jan 13080 Clear Contents
04-Jan KWA*RT
04-Jan 14080
08-Jan 10EU8
03-Feb 230EU i
04-Mar 340EU Unhide
08-Mar 30EU8
08-May 50EUS

~RBGS/TK-RB

KRB

KR

TK-RE

STK-RB

TK-RPE

T®B

KW-RE
{#grave} KH-FG
ke(} TK-RB/HRAO"EUBG

|

& Format Cells,
Row Heignt,

b W] Sheet1 /Sheet2 . Sheets /& Al m
Average: 3677202965 Count: 268 _sum: 4927452 Duxo U@

Switch the position of the columns such that the words are on column A and the strokes are on column B. This can be done by clicking on column heading A to select the whole column and dragging the black outline to the right, between columns B and C while holding the shift key to displace the other cells.
[image: image8.jpg]X Ed9-™ -_— -_ Bookl - Microsoft Excel e - S
ETM e vt Paetoos Fomiss | s | Reiew Vew Oelopr Gusbeam Acobst c@osx

=
=Y &Y = (3 Connections | W Clear B B 5 & how Detai
1) - = By g
RBRB G | & BIm |V ooy il
From From From From Other | bisting | Refresh z) sort | Fiter o Tetto Remove Data Consolidate Whatlf | Group Ungroup Subtotal
Access Web Tet Sources- | Connections | A~ ©9 Edit Links D Advanced | Columns Duplicaes Valdation - Analysis - -
Get External Data Connedtions Sort & Fiter Data Tools outiine 5
SUM ~(* X ¥ f| =VLOOKUP(BL,Sheet1ISA:S8,2,) =

5 T ¢ [o [¢ [¢ [e[wl + [+ [« [wmJ[~nT] ol » [alwT s [t v] vvE
-VLOOKUP(B1,Sheet11$A:38,2,) M

TVLOOKUP(ookup_value, table_array, col_index nurm, range lookup)]

MECULIREE ISP S A I I R

W«] sheetl | Sheet2 Sheets ~¥J [l I 1 @]

Select both columns and click on the Sort button from the Data tab of the ribbon.
Sort them by Column A and click Ok.
[image: image9.jpg]X9~

Bookl - Microsoft Excel

Wame et Poseloow Formiss | ows | Reiew View Oewioprr Busbem Ao
(@ Connections | o & Clear Tl = @ g g g oo
MR G G RBEImmsm@m Yo, = i
Access Web Text Sourcesw Connections | All ‘ Columns Duplicates Validation Analysis
823 - £
2 = % ¢ [o [¢ [r [o [w [+ [7+ [x T ¢ [wm [w~T ol e [aln
1w This
.k L
- -
4 sApL/*PL sample
B =
7 SHOE show
8 HA that
B :
10 KPHRAOET complete.
11 TPRAEUZ phrase
L o
128 be
f-
B =
-
)l #N/A
18 /A
19 | SEUPL/HREU/TPAOEU _ simplify
20 S*EUPL. simple.
21 HREU {ry}
22 TPAOEU {nify}
TS !
2% /A
25 /A
=
=
2
=
Z
=
0
4> v Sheeti | sheet2 Sheets %3 M4l m

TV e, | O Wieos] @ B - |

T e | PO | eI e oo | P >

I went ahead and deleted the first 134 rows because they are numbers and dates that might interfere with the lookup function.
[image: image10.png]File Edit View Search Terminal
mauriciogNorman
mauriciogNorman
TKOEUFLT ifficulty”,
TKEUFLT": "difficult”,
TKEUFLT/KWREU": "difficulty”,
difficulties”,
ifficult”,

TKEUFLTD" :
TKEUFLT/TEU": "difficulty”
TKEUFLT/-S": "difficulties”,
TKEUFL": "difficult”,
TKEUF/KULT/TEU": "difficulty”
TKEUF/KULT": "difficult”,
TKEUF/KUL/TEU": "difficulty”,
TKEULT/KWREU/ -
‘TKUFLT/KWRE!
TK-FLT/KWRE!
mauricio@Norman:

difficulty”,
difficulty”,

mauricio@Norman: ~/.config/plover
Help.

.config/plover$ cd ~/.config/plover
.config/plovers grep difficult dict.json

: "difficulties”,

.config/plovers I

In the next worksheet, enter the following formula in cell A1:
=VLOOKUP(B1,Sheet1!$A:$B,2,)
Select the cell and drag down from the bottom right corner of the cell outline to as many rows as you want. It will automatically copy the formula and adjust the first value to the cell beside it.
[image: image11.jpg]E: \ e Ve 3] Searchsreenshots 2]

Organize v Includeinlbrary v Sharewith v New folder =~ 0 @

Fe Favortes Thisfoder is empty
M Desktop
1 Downloads
B Recent Places

59 Libraries
Documents
J Music
& Pictures
H Videos

8 Computer
& Local Disk (C:)
% Halifax Projects (H)
R worksims (5)
% ThomhillTransfer (U)
R Calgary Projects (V)
£ Toronto Projects (W)
£ Enermodal Documens (X)
 Kitchener Projects Y]
% BustamanteM (Z)

& Network
3 Enterprise Connect

[eCollaboration
Q searches

0items

Configure...
Resume.

T) [TET e Bxcel-Bo.. | T Dotimend - Micros | 1 M IO WiBustarma. ‘F-n!med—?amt \

Type the words in question on the right column and see the steno strokes on the left column. :)
[image: image12.jpg](=1e] "ﬁ's‘l
B

GO

» P S e | S
T TR PPN SR VPP 5- 0 @
e tocites

B Desktop

R Downloads

B Recent Places

Plover Configuration | =)

59 Libraries L= |
%) Documents Machine]| Dictorery [Logang|
5 e e
B videos Select a Dictionary File

. OO [T+ o Bustamte Alcston i piover o) [Seorpionr
& Local Disk (C:)

Organize = Newfolder

% Halifax Projects ()

% worksims (5) ¢ Favorites | Name
% Thorhill Transfer (U) B Desktop
% Calgary Projects (V) {18 Downloads
% Toronto Projects (W:) ‘& Recent Places Open
% Enermodal Documents ()
 Kitchener Projects Y] A Libraries Open with...
% BustamanteM (Z) E z:::mm e :
No preview avalzble.
€ Network &5 Pictures U Scanforthreats...
H Videos o == 7
0 Enterprise Connect Restore previous versions

(3 eCollsboration 88 Computer
4 Searches &, Local Disk () S 4

% Halitax Projects (&

% worksims (5) T

% ThomhillTransfe « ¢ [— v

1item T Cresteshortaut
File name: dict, Delete ~ | gson files (*json)
Rename
Properties

Litem A Computer

Appendix B - Linux instructions
Start your favourite shell
Change to your Plover data directory with the following command

cd ~/.config/plover
Run the grep command on the dictionary file for the desired word as below

grep difficult dict.json
Where “difficult” is the word in question. The grep command will return any matching word definitions, which means that you get to see all the options and how they tie into longer words.

