

Processar fluxos de textos usando filtros

Sumário

Capítulo 1	
Processar fluxos de textos usando filtros	3
1.1. Objetivos	3
1.2. Mãos a obra	4
Capítulo 2	
Gerenciando	
2.1. Objetivos	
2.2. Troubleshooting	
Índice de tabelas	
Índice de Figuras	

Capítulo 1

Processar fluxos de textos usando

filtros

1.1. Objetivos

- Processar fluxos de textos;
- Utilizar filtros de saídas.

1.2. Mãos a obra

O comando cat é usado para mostrar o conteúdo de um arquivo, e pode atuar como um redirecionador de dados de sua entrada, enviando para uma saída. Vamos ver alguns exemplos práticos:

Exibir na saída padrão (tela) o conteúdo de um arquivo:

\$ cat lista.txt

Como juntar 3 arquivos mp3 em apenas um só arquivo:

\$ cat musica1.mp3 musica2.mp3 musica3.mp3 > musica.mp3

Um outro exemplo é enviar o conteúdo de um dispositivo para um arquivo .ISO:

cat /dev/cdrom > CDDebian.iso

Usado para delimitar um arquivo em colunas, com a opção -d especifica qual o delimitador e -f quais campos serão exibidos. Exemplo:

Exibir o conteúdo das colunas 1 e 7 do arquivo /etc/passwd:

cut -d ':' -f 1,7 /etc/passwd

Acrescentando ao final a opção --output-delimiter 'caractere' será exibido outro delimitador:

cut -d ':' -f 1,7 /etc/passwd --output-delimiter '='

O comando Expand é usado para substituir espaços de tabulação por espaços simples, use a opção -t + o numero de linhas para selecionar a quantidade de espaços.

Exemplo de um aquivo texto com tabulação:

\$ cat cadastro.txt

Nome Cidade

Maria Santos

João Guarujá

José Sao Paulo

Usando o comando expand vamos substituir os espaços de tabulação por apenas um espaço, redirecionando a saída para um novo arquivo:

 $$ expand -t1 \ cadastro.txt > novocadastro.txt$

Exemplo de um aquivo texto após o comando expand:

\$ cat novocadastro.txt

Nome Cidade

Maria Santos

João Guarujá

José Sao Paulo

O comando Unexpand é utilizado para substitui espaços simples por espaços de tabulação. O comando só terá efeito se o arquivo possuir dois espaços. Vamos ao exemplo:

\$ cat carta.txt

Esta carta pode ser usada como exemplo para o comando unexpand.

Exemplo do aquivo carta.txt texto após o uso do comando unexpand:

\$ unexpand carta.txt

Esta carta pode ser usada como exemplo para o comando unexpand.

Fmt

Formata o conteúdo de um arquivo texto para um numero determinado de caracteres.

Exemplo da formatação de um arquivo para 60 caracteres:

\$ fmt -w 60 /usr/share/doc/make/copyright

Head

Mostra as primeiras 10 linhas de um arquivo, e com -n você pode escolher a quantidade de linhas e -c a quantidade de caracteres:

Exemplo do comando para exibir apenas as 5 primeiras linhas de um arquivo:

\$ head -n5 /usr/share/doc/make/copyright

Exemplo do comando para exibir apenas os 100 primeiros caracteres de um arquivo:

\$ head -c100 /usr/share/doc/make/copyright

O Comando "Od - Octal Dump" pode ser usado para converter o conteúdo de um arquivo para diferentes formatos de dados. Opções do de formatos:

- -c ascII
- -d decimal
- -f vírgula flutuante
- -o octal
- -x hexadecimal

Veja alguns exemplos de conversão:

Conversão de um arquivo texto para hexadecimal:

\$ od -x carta.txt 0000000 4520 7473 2061 6320 7261 6174 2020 6f70 0000020 6564 2020 6573 2072 7520 6173 6164 2020 0000040 6f63 6f6d 2020 7865 6d65 6c70 206f 7020 0000060 7261 2061 6f20 2020 6f63 616d 646e 206f 0000100 7520 656e 7078 6e61 2e64 000a 0000113

Conversão de um arquivo texto para vírgula flutuante:


```
$ od -f carta.txt

0000000 7,709535e+31 2,953812e+21 2,818280e+20 7,431524e+28

0000020 1,358607e-19 2,053176e-19 2,806874e+20 1,358475e-19

0000040 7,348261e+28 1,858887e+34 1,162635e+27 1,982272e+29

0000060 1,909609e-19 1,358930e-19 2,737440e+20 2,027732e-19

0000100 7,038024e+22 1,744252e+28 9,349968e-40

0000113
```

O comando Join exibe o conteúdo de arquivos lado a lado usando como base um campo correspondente

Em nosso exemplo sera usado 2 arquivos, o lista1 e lista2:

\$ cat lista1

- 1 Maria
- 2 João
- 3 José

\$ cat lista2

- 1 18 anos
- 2 23 anos
- *3* 31 anos

Para juntar use o comando join com a opção -j e o valor do campo correspondente nos dois arquivos:

\$ join -j 1 lista1 lista2

- 1 Maria 18 anos
- 2 João 23 anos
- 3 José 31 anos

O comando nl numera linhas não vazias, com -ba numera todas as linhas.

Exemplo do comando para numerar linhas não vazias:

\$ nl videogames

- 1 Playstation
- 2 X-box
- 3 Sega Genesis
- 4 Master System
- 5 Atari

- 6 Nintendo
- 7 Super Nintendo

Exemplo do comando para numerar todas as linhas:

- \$ nl videogames
- 1 Playstation
- 2
- *3 X-box*
- 4 Sega Genesis
- 5
- 6 Master System
- 7 Atari
- 8
- 9 Nintendo
- 10 Super Nintendo

Paste

Comano usado para exibir o conteúdo de arquivo lado a lado em forma de colunas, com a opção -s em forma de linhas, e usado com -d 'caractere' acrescenta um delimitador.

Em nosso exemplo serão usados os arquivos usuarios e provedores:

\$ cat usuarios

maria

joao

jose

\$ cat provedores

terra.com.br

bol.com.br

uol.com.br

Para juntar o conteúdo dos arquivos lado a lado:

\$ paste usuarios provedores
maria terra.com.br
joao bol.com.br
jose uol.com.br

Para juntar o conteúdo dos arquivos e exibir em linhas:

\$ paste -s usuarios provedores
maria joao jose
terra.com.br bol.com.br uol.com.br

Para juntar o conteúdo dos arquivos lado a lado usando um delimitador:

\$ paste -d@ usuarios provedores
maria@terra.com.br
joao@bol.com.br
jose@uol.com.br

Pr

Divide o arquivo para impressão, com a opção -w define a quantidade de caracteres:

\$ pr -w 60 /usr/share/doc/make/copyright

Sed

Sed é um stream editor, usado para varias tarefas no terminal, como por exemplo procurar e substituir padrões em textos mostrando o resultado em stdout

opções

- -e Executa a expressão e comando a seguir;
- -f Lê expressões e comandos do arquivo indicado pela opção;
- -n Não Mostra as linhas que não correspondam à expressão.

Comandos comuns de sed:

- s Substituir;
- d Apaga a linha;
- r Insere o conteúdo do arquivo indicado na ocorrência da expressão;
- w Escreve a saída no arquivo indicado;
- g Substitui todas as ocorrências da expressão na linha atual.

Veja alguns exemplos de uso do comando sed:

Exibir a substituição do conteúdo de arquivo:

Sintaxe:

sed "s/string_original/string_troca/g" arquivo_original

sed "s/bash/sh/g" /etc/passwd

Enviar a substituição do conteúdo do arquivo para outro arquivo:

sed "s/bash/sh/g" /etc/passwd > /root/newpasswd

Faz a substituição do conteúdo do arquivo no próprio arquivo original:

sed -i "s/bash/sh/g" /root/passwd

Type

Comando usado para exibir a interpretação de outros comandos. Com a opção -t podemos saber se o comando é um alias, interno ou um arquivo binario. Veja alguns exemplos:

Interpretação do comando date:

type -t date

file

Interpretação do comando pwd:

type -t pwd

builtin

Interpretação do comando lt:

type -t pwd

alias

Split

Divide um arquivo em varias partes, com -l pela quantidade de linhas e -b pela quantidade de kbytes.

Como exemplo sera usado um arquivo de texto de 8 linhas e vamos dividir em 2 arquivos de 4 linhas cada.

Exemplo do arquivo original com todas as linhas:

cat videogames

Playstation

X-box

Sega Genesis

Master System

Atari

Nintendo

Super Nintendo

Jaguar

Exemplo da divisão em 2 arquivos:

split -l 4 videogames parte

Conteúdo do primeiro arquivo:

cat parte_aa

Playstation

X-box

Sega Genesis

Master System

Conteúdo do segundo arquivo:

cat parte ab

Atari

Nintendo

Super Nintendo

Jaguar

Tail

Mostra as ultimas 10 linhas de um arquivo. Com a opção -n você pode escolher a quantidade de linhas exibidas, com -c a quantidade de caracteres e com -f é mostrado continuamente em tempo real.

Exemplo do comando para exibir as 10 ultimas linhas de um arquivo:

tail /usr/share/doc/make/copyright

Exemplo do comando para exibir continuamente as ultimas linhas de um arquivo de log:

tail -f /var/log/auth.log

Tr

Comando usado para converter caracteres do conteúdo de arquivos.

Exemplo do comando para converter letras minusculas por letras maiúsculas:

tr'[a-z]''[A-Z]' < videogames

PLAYSTATION

X-BOX

SEGA GENESIS

MASTER SYSTEM

ATARI

NINTENDO

SUPER NINTENDO

JAGUAR

Uniq

Mostra o conteúdo de arquivos ocultando linhas repetidas, com -u mostra apenas linhas que não se repetem e com a opção -d as linhas repetidas. Vamos aos exemplos:

Exibir linhas ocultando as repetidas:

uniq videogames

Playstation

X-box

Sega Genesis

Master System

Atari

Nintendo

Super Nintendo

Jaguar

Exibir linhas que não são repetidas:

uniq -u videogames

Playstation

Sega Genesis

Master System

Atari

Super Nintendo

Jaguar

Exibir linhas que são repetidas:

uniq -d videogames

X-box

Nintendo

Wc

Comando usado para conta linhas, palavras e caracteres. Opções do comando:

-l - linhas;

w - palavras;

-c - caracteres.

Conta quantas linhas o arquivo possui:

wc -l videogames

10 videogames

Capítulo 2

Gerenciando

2.1. Objetivos

• Resolução de problemas utilizando comandos.

2.2. Troubleshooting

Como faço para remover todos os comentários e linhas em branco de arquivos de configurações?

Através do comando sed é possível realizar essas tarefas e jogar a saida para um outo arquivo. Vamos aos exemplos:

Remover todos os comentários do arquivo de configuração do samba e enviar para um novo arquivo:

sed '/^#/d' /etc/samba/smb.conf > /root/smb no comments

Remover todas as linhas em branco do arquivo de configuração do samba e enviar para um novo arquivo:

 $\#\ sed\ '/^\$/d'\ /etc/samba/smb.conf > /root/smb_no_blank_lines$