CentOS 丛书目录 - 系统管理 - 网络服务 - 应用部署

sed 和 awk

内容提要

- 1. 掌握正则表达式的使用
- 2. 学会使用 sed 对文本文件进行行编辑
- 3. 学会使用 awk 处理文本

sed

sed 简介

sed [http://www.proxyserve.net/index.php?q=aHR0cDovL3d3dy5tYW4uY3gvc2Vk] 是一个流编辑器(stream editor)。sed 是一个非交互式的行编辑器,它在命令行中输入编辑命令、指定被处理的输入文件,然后在屏幕上查看输出。输入文件可以是指定的文件名,也可以来自一个管道的输出。sed 不改变输入文件的内容,且总是将处理结果输出到标准输出,可以使用输出重定向将 sed 的输出保存到文件中。

与 vi 不同的是 sed 能够过滤来自管道的输入。在 sed 编辑器运行的时候不必人工干涉,所以 sed 常常被称作批编辑器 。此特性允许在脚本中使用编辑命令,极大的方便了重复性编辑任务。当对文件中大量的文本进行替换时, sed 将是一个有利的工具。

sed 以按顺序逐行的方式工作,过程为:

- 1. 从输入读取一行数据存入临时缓冲区,此缓冲区称为模式空间(pattern space)
- 2. 按指定的 sed 编辑命令处理缓冲区中的内容
- 3. 把模式空间的内容送往屏幕并将这行内容从模式空间中删除
- 4. 读取下面一行。重复上面的过程直到全部处理结束。

sed 命令的格式

sed 命令的格式如下:

```
格式1: sed [OPTION] [-e] command1 [[-e command2] ... [-e commandn]] [input-file]...
格式2: sed [OPTION] -f script-file [input-file]...
```

说明:

- 格式1: 执行命令行上的sed编辑命令。可以指定多个编辑命令,每个编辑命令前都要使用 -e 参数, sed 将对这些编辑命令依次进行处理。若只有一个编辑命令时, -e 可以省略。
- 格式2: 执行脚本文件中的sed编辑命令。当编辑命令很多时,可将所有的编辑命令存成sed脚本文件,然后在命令行上使用 -f 参数指定这个文件。
- 常用参数:
 - -n: sed 在将下一行读入pattern space之前,自动输出pattern space中的内容。此选项可以关闭自动输出,此时是否输出由编辑命令控制。
 - - F: 使用扩展正则表达式进行模式匹配。
- input-file: sed 编辑的文件列表,若省略, sed 将从标准输入中读取输入, 也可以从输入重定向或管道获得输入

sed 的编辑命令包括地址和操作两部分。地址用于指定sed要操作的行;操作指定要进行的处理。

- 通常使用单引号将整个操作命令括起来
- 若操作命令中包含shell变量替换,应该使用双引号将整个操作命令括起来

地址的表示方法列表如下:

分类	表示法	说明
0		省略地址部分,将对输入的每一行进行操作
1	n	表示第 n 行,特殊地: \$表示最后一行
1	f∼s	表示从 f 开始的,步长为 s 的所有行
1	/regexp/	表示与正则表达式匹配的行
2	m,n	表示从第 m 行到第 n 行, 特殊地: m,\$ 表示从m行到最后一行
2	m,+n	表示第 m 行以及其后的 n 行
2	/regexp1/,/regexp2/	表示从匹配 regexp1 的行开始到匹配 regexp2 的行
2	/regexp/,n	表示从匹配 regexp 的行开始到第 n 行
2	n,/regexp/	表示从第n行开始到匹配 regexp 的行

另外,在地址部分还可以使用!表示反向选择,如 m,n!表示除了m到n之外的所有行。

sed 支持 25 个操作,下面列出常用的几个,更多的操作的使用方法请参考 sed 手册。

操作	说明
р	打印
I	显示所有字符,包括控制字符(非打印字符)
d	删除
=	显示匹配行的行号
s/regexp/replacement/	将指定行中第一个匹配 regexp 的内容替换为 replacement
s/regexp/replacement/g	将指定行中所有匹配 regexp 的内容替换为 replacement (g 表示全局)
s/regexp/replacement/p	p 打印修改后的行
s/regexp/replacement/gp	p 打印修改后的行 (g 表示全局)
s/regexp/replacement/w fname	将替换后的行内容写到指定的文件 fname 中
s/regexp/replacement/gw fname	将替换后的行内容写到指定的文件 fname 中 (g 表示全局)
r fname	将另外一个文件 fname 中的内容附加到指定行
w fname	将当前模式空间(pattern space)的内容写入指定的文件 fname
n	将指定行的下面一行读入模式空间(pattem space)
q	读取到指定行之后退出 sed
a\	在指定行后面追加文本(主要用于 sed 脚本)
i\	在指定行前面追加文本(主要用于 sed 脚本)
c\	用新文本替换指定的行(主要用于 sed 脚本)

sed 使用举例

1、以 p 操作说明地址的使用方法

```
# 显示 myfile 文件的全部内容
$ sed ¬n pmfile
# 显示 myfile 文件中第 5 行的内容
$ sed ¬n 5p myfile
# 显示 myfile 文件中最后一行的内容
$ sed ¬n 5p myfile
# 显示 myfile 文件外第 3 行开始步长为5的行的内容
$ sed ¬n 3°5p myfile
# 显示 myfile 文件从第 3 行开始到第 10 行的内容
$ sed ¬n 3, 10p myfile
# 显示 myfile 文件第 10 行及其后的 10 行内容
$ sed ¬n 3, 10p myfile
# 显示 myfile 文件第 10 行及其后的 10 行内容
$ sed ¬n 3, 8p' myfile
# 显示 myfile 文件中所有包含 LANG 的行
$ sed ¬n 1, ALNG/p myfile
# 显示 myfile 文件中所有包含 LANG 的行
$ sed ¬n 1/ALNG/p' myfile
# 显示 myfile 文件从第 3 行开始到最后一行的内容
$ sed ¬n 1/ALNG/p' myfile
# 显示 myfile 文件从第 3 行开始到最后一行的内容
$ sed ¬n 1/ALNG/p' myfile
# 显示 myfile 文件从第 3 行开始到最后第一次出现 LANG 的行
$ sed ¬n 1, ALNG/p myfile
# 显示 myfile 文件从第 3 行开始到最后一行的内容
$ sed ¬n 1, ALNG/p myfile
# 显示 myfile 文件从第一次出现以 LANG 的行开始到最后一行的内容
$ sed ¬n 1, ALNG/p myfile
# 显示 myfile 文件从第一次出现以 LANG 的行开始到最后一行的内容
$ sed ¬n 1, ALNG/p myfile
# 显示 myfile 文件从第一次出现以 LANG 的行开始到最后一行的内容
$ sed ¬n 1, ALNG/p myfile
```

以上 sed 命令中p 操作的地址使用也适用于其他操作。

2、替换命令使用举例

```
# 过滤掉所有标点符号 (.、, 、?、!)
$ sed 's/\.//g' -e 's/\,//g' -e 's/\?//g' -e 's/\!//g' myfile
# 对于 GNU sed 可以使用如下的等效形式
 $ sed 's/\.//g ; s/\,//g ; s/\?//g ; s/\!//g' myfile
 # 不论什么字符,紧跟着s命令的都被认为是分隔符,
# 所以, "#"在这里是分隔符,代替了默认的"/"分隔符。
  # 尤其适用于替换文件路径
 $ sed 's#/some/path/old#/some/path/new#g' myfile
 多个sed编辑命令是顺序执行的,例如下面的命令
\begin{tabular}{l} \begin{tabu
 首先将 Unix 替换为 UNIX, 然后将 UNIX System 替换为 UNIX Operating System
 下面的命令将不会得到预想的结果
 $ sed -e 's/Unix/UNIX/g' -e 's/Unix System/UNIX Operating System/g' myfile
因为Unix在缓冲区中已经被替换成了UNIX, 所以再也找不到 Unix System 了。
 之所以没有使用下面的命令
$ sed -e 's/Unix System/UNIX Operating System/g' myfile
 而使用了两个替换命令,是为了将 UNIX System 也替换为 UNIX Operating System。在支持扩展正则表达式的 sed 中也可以使用如下的命令
$ sed -r 's/(Unix|UNIX) System/UNIX Operating System/g' myfile
 替换的速度优化:可以考虑在替换命令("s/.../")前面加上地址表达式来提高速度。举例来说:
  sed 's/foo/bar/g' filename
 # 标准替换命令
  sed '/foo/ s/foo/bar/g' filename # 速度更快
  sed '/foo/ s//bar/g' filename
 # 简写形式
 若只替换第一次匹配 foo 的行,可以使用 q 短路后续行的执行。举例来说:
 sed '/foo/{s/foo/bar/;q}' filename
3、其他命令使用举例
# 删除所有空白行
$ sed '/^$/d' myfile
$ sed '/./!d' myfile
# 删除文件顶部的所有空行
$ sed 'n;d' myfile
# 删除掉所有包含"GUI"的行
 $ sed '/GUI/d' myfile
# 将所有"GUI"都删除掉,并保持剩余部分的完整性
```

```
$ sed 's/GUI//g' myfile
!# 在每一行后面增加一空行
$ sed G myfile
# 在匹配 "regex"的行之后插入一空行
$ sed '/regex/G' myfile
# 将 myfile 中从case开始的行到esac结束的行写到文件 case-block
$ sed '/^case/,/esac/w case-block' myfile
# 在 myfile 末尾 ($) 追加新行
# 反斜线 \ 是必需的,它表示将插入一个回车符。在任何要输入回车的地方您必须使用反斜线。
$ sed '$a\
 > newline1\
 > newline2\
 > newline3' myfile
 # 在匹配 "regex" 的行之后追加新行
$ sed '/regex/a\
> newline1\
 > newline2\
 > newline3' myfile
 # i\ 和 c\ 操作的格式与 上面的 a\ 操作的格式相同
```

awk

awk 简介

awk [http://www.proxyserve.net/index.php?q=aHR0cDovL21hbi5jeC9nYXdr] 是一种用于处理文本的编程语言工具。它使用类似于C的语法,并在很多方面类似于 shell 编程语言。awk 名称是由它三个最初设计者的姓氏的第一个字母而命名的:Alfred Aho、Peter Weinberger 和 Brian Kernighan。gawk 是 GNU 版本 awk,gawk 最初在1986年完成,之后不断地被改进、更新。gawk 的当前版本是 3.1.5。gawk 包含 awk 的所有功能。Linux 下的 awk 是 gawk 的符号链接。

与sed和grep很相似,awk 是一种模式扫描和处理语言。但其功能却大大强于sed和grep。awk尤其适合处理结构化的文本,如纯文本的表格等。awk提供了极其强大的功能:它几乎可以完成grep和sed所能完成的全部工作。同时,awk还支持流程控制、数学运算、进程控制语句甚至于内置的变量和函数。它具备了一个完整的语言所应具有的几乎所有精美特性。

与 sed 一样,awk 不会修改输入文件的内容,可以使用输出重定向将 awk 的输出保存到文件中。

awk 命令的格式

awk 命令的格式如下:

```
格式1: awk [OPTION] 'program-statements' [input-file]...
格式2: awk [OPTION] -f program-file [input-file]...
```

说明:

- 格式1: 执行命令行上的awk程序语句。若在一行上书写多个awk程序语句时,各个语句使用分号(;)间隔。
- 格式2:执行脚本文件中的awk程序语句。当awk程序语句很多时,可将所有的awk程序语句存成脚本文件,然后在命令行上使用 -f 参数指定这个文件。
- 常用参数:
 - -F fs: 在awk中,缺省的字段分隔符一般是空格符或TAB。在-F后面跟着你想用的分隔符即可改变字符分隔符。
 - -v var=val: 对变量 var 赋初值为 val,变量既可以是 awk 的内置变量也可以是自定义变量。
- input-file: awk 处理的文件列表,若省略,awk 将从标准输入中读取输入,也可以从输入重定向或管道获得输入。

awk 中每一个语句(statements)都由两部分组成:模式(pattern)和相应的动作(actions)。只要模式匹配,awk 就会执行相应的动作。动作部分由一个或多个命令、函数、表达式组成,之间由换行符或分号隔开,并位于大括号内。

- pattern 和 {actions} 可以省略, 但不能同时省略;
- pattern 省略时表示对所有的输入行执行指定的 {actions};
- {actions} 省略时表示打印匹配行,即 { print } 。
- 模式 (pattern) 部分可以是:
 - /regular expression/:使用扩展的正则表达式。
 - relational expression:使用关系表达式,可以使用与 C 语言类似的关系运算符。
 - pattern1, pattern2: 范围模式,匹配行的范围。表示从匹配pattern1的行到匹配pattern2的行。
 - BEGIN: 指定在第一条输入记录被处理之前要执行的动作,通常可在此设置全局变量。
 - END: 指定在最后一条输入记录被读取之后要执行的动作,通常可在此输出统计数据。
- 动作(actions)部分可以是:
 - 变量或数组赋值
 - 输入/输出语句
 - 内置函数和自定义函数
 - 流程控制语句

awk 命令的一般形式为:

```
awk'BEGIN {actions}
pattern1 {actions}
.....
patternN {actions}
END {actions}' input-file
```

其中 BEGIN {actions} 和 END {actions} 是可选的。awk 的执行过程如下:

- 1. 如果存在 BEGIN, awk 首先执行它指定的 actions。
- 2. awk 从输入中读取一行, 称为一条输入记录。
- 3. awk 将读入的记录分割成数个字段,并将第一个字段放入变量 \$1 中,第二个放入变量 \$2 中,以此类推;\$0 表示整条记录;字段分隔符可以通过选项 -F 指定,否则使用缺省的分隔符。
- 4. 把当前输入记录依次与每一个语句中 pattern 比较:如果相匹配,就执行对应的 actions;如果不匹配,就跳过对应的 actions,直到完成所有的语句。
- 5. 当一条输入记录处理完毕后,awk 读取输入的下一行,重复上面的处理过程,直到所有输入全部处理完毕。
- 6. 如果输入是文件列表, awk 将按顺序处理列表中的每个文件。
- 7. awk 处理完所有的输入后,若存在 END,执行相应的 actions。

awk 常用的内置变量

变量	说明
NF	当前记录中的字段数。
NR	当前记录数。
FS	字段分隔符(默认是任何空格)。
RS	记录分隔符(默认是一个换行符)。
OFS	输出字段分隔符(默认值是一个空格)。
ORS	输出记录分隔符(默认值是一个换行符)。
IGNORECASE	如果为真,则进行忽略大小写的匹配。

awk 使用举例

有关 awk 编程的详细内容参见 Gawk: Effective AWK Programming [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5nbnUub3JnL3NvZnR3YXJlL2dhd2svbWFudWFsLw%3D%3D]。下面给出一些使用 awk 的简单例子。

```
# 使用awk打印字符串
$ awk 'BEGIN { print "hello" }
hello
# 使用awk进行浮点运算
$ awk 'BEGIN { print 1.05e+2/10.5+2.0**3-3.14 }'
1 14, 86
# 显示要处理的输入文件
F115!16201!1174113017250745 10, 86, 96, 41 211, 140, 16, 1 200703180718
F125!16202!1174113327151715 10. 86. 96. 42 211. 140. 16. 2 200703180728
 F235!16203!1174113737250745 10. 86. 96. 43 211. 140. 16. 3 200703180738
F245!16204!1174113847250745 10. 86. 96. 44 211. 140. 16. 4 200703180748
F355!16205!1174115827252725 10. 86. 96. 45 211. 140. 16. 5 200703180758
# 显示输入文件的内容
$ awk {print} test.txt
 F115!16201!1174113017250745 10. 86. 96. 41 211. 140. 16. 1 200703180718
F125!16202!1174113327151715 10. 86. 96. 42 211. 140. 16. 2 200703180728
F235!16203!1174113737250745 10. 86. 96. 43 211. 140. 16. 3 200703180738
 F245!16204!1174113847250745 10. 86. 96. 44 211. 140. 16. 4 200703180748
F355!16205!1174115827252725 10. 86. 96. 45 211. 140. 16. 5 200703180758
 # 使用正则表达式匹配行, {actions} 省略时表示 { print }
$ awk '/F[12].*/' test.txt
F115!16201!1174113017250745 10. 86. 96. 41 211. 140. 16. 1 200703180718
F125!16202!1174113327151715 10. 86. 96. 42 211. 140. 16. 2 200703180728
F235!16203!1174113737250745 10. 86. 96. 43 211. 140. 16. 3 200703180738
F245!16204!1174113847250745 10. 86. 96. 44 211. 140. 16. 4 200703180748
# 使用正则表达式匹配行,并打印匹配的第1和第3列(域、字段)
$ awk '/ F[12].*/ {print $1,$3}' test.txt
 F115!16201!1174113017250745 211.140.16.1
F125!16202!1174113327151715 211.140.16.2
 F235!16203!1174113737250745 211.140.16.3
F245!16204!1174113847250745 211, 140, 16, 4
 # 更改字段分隔符为! , 执行上面的操作
$ awk -F\!''/F[12].*/ {print $1,$3}' test.txt
F115 1174113017250745 10.86.96.41 211.140.16.1 200703180718
 F125 1174113327151715 10, 86, 96, 42 211, 140, 16, 2 200703180728
 F235 1174113737250745 10. 86. 96. 43 211. 140. 16. 3 200703180738
F245 1174113847250745 10. 86. 96. 44 211. 140. 16. 4 200703180748
# 使用空格或!做为字段分隔符(正则表达式 [ !])

$ awk -F'[!]''{print $1,$2,$3,$4,$5,$6}' test.txt
F115 16201 1174113017250745 10. 86. 96. 41 211. 140. 16. 1 200703180718
 F125\ 16202\ 1174113327151715\ 10.\ 86.\ 96.\ 42\ 211.\ 140.\ 16.\ 2\ 200703180728
F235 16203 1174113737250745 10. 86. 96. 43 211. 140. 16. 3 200703180738 F245 16204 1174113847250745 10. 86. 96. 44 211. 140. 16. 4 200703180748
F355 16205 1174115827252725 10. 86. 96. 45 211. 140. 16. 5 200703180758
# 使用 awk 内置的取子串函数提取输入文件中的手机号
$ awk -F '[!]''{print substr($3,6)}' test.txt
 '{print substr(\$3,6)}' test.txt
13017250745
 13327151715
 13737250745
13847250745
 15827252725
 # 使用关系表达式书写模式,打印所有奇数行
$ awk 'NR % 2 == 1' test.txt
F115!16201!1174113017250745 10.86.96.41 211.140.16.1 200703180718
 F235!16203!1174113737250745 10. 86. 96. 43 211. 140. 16. 3 200703180738
F355!16205!1174115827252725 10. 86. 96. 45 211. 140. 16. 5 200703180758
 # 使用关系表达式书写模式,打印所有奇数行的第1和第3列(域、字段)
$ awk 'NR % 2 == 1 {print $1, $3}'
 test.txt
F115!16201!1174113017250745 211.140.16.1
F235!16203!1174113737250745 211.140.16.3
F355!16205!1174115827252725 211, 140, 16, 5
# 打印输入文件的行数,类似于 wc -1 test.txt
$ awk 'END { print NR }' test.txt
# 为每一笔记录前添加行号,类似于 cat -n test.txt
 $ awk '{print NR, $0}' test.txt
1 F115!16201!1174113017250745 10. 86. 96. 41 211. 140. 16. 1 200703180718
 2 F125!16202!1174113327151715 10, 86, 96, 42 211, 140, 16, 2 200703180728
3 F235!16203!1174113737250745 10. 86. 96. 43 211. 140. 16. 3 200703180738
 4\ \ F245!16204!1174113847250745\ \ 10.\ 86.\ 96.\ 44\ \ 211.\ 140.\ 16.\ 4\ \ 200703180748
5 F355!16205!1174115827252725 10. 86. 96. 45 211. 140. 16. 5 200703180758
F115!16201!1174113017250745 10.86.96.41 211.140.16.1 200703180718
 \begin{array}{l} F125!16202!1174113327151715 \;\; 10.\; 86.\; 96.\; 42\;\; 211.\; 140.\; 16.\; 2\;\; 200703180728 \\ F235!16203!1174113737250745 \;\; 10.\; 86.\; 96.\; 43\;\; 211.\; 140.\; 16.\; 3\;\; 200703180738 \end{array}
```

```
4 F245!16204!1174113847250745 10. 86. 96. 44 211. 140. 16. 4 200703180748 5 F355!16205!1174115827252725 10. 86. 96. 45 211. 140. 16. 5 200703180758
```

下面再给出一些 awk 和其他命令结合使用的例子:

```
# 提取文件 test.txt 中的手机号
 $ cat test.txt | awk -F\! '{print $3}' | awk '{print $1}' | cut -c6-16
13017250745
13327151715
13737250745
 13847250745
15827252725
# 以文件修改顺序生成当前目录下带有时间的文件名
$ ls -alt * --time-style-'+%F_%H:%M' | awk '{print $7"--"$6}'
 file5--2007-12-27_12:00
file4--2007-12-26_12:00
file3--2007-12-25 12:00
 file2--2007-12-24_12:00
file1--2007-12-23_12:00
# 计算当前目录中所有12月份创建的文件的字节数
$ ls -1 | awk '$6 == "Dec" { sum += $5 } ; END { print sum }'
79878
$ who
 2007-12-14 20:33
root
 ttv1
 2007-12-14 16:26 (192.168.0.77)
 pts/0
osmond
# 显示当前所有的登录用户和其使用的终端
$ who | awk '{print $1"\t"$2}'
 ttv1
root
osmond pts/0
$ df -hPT -x tmpfs
 Size Used Avail Use% Mounted on
Filesystem Type
 /dev/mapper/VolGroup00-LogVolRoot ext3 3.9G 1.1G 2.7G 28% /
 /dev/mapper/VolGroup00-LogVolHome ext3 2.9G 106M 2.6G 4% /home
 ext3
 99M 12M 83M 13% /boot
# 使用 awk 筛选字段并格式化输出
# 便用 awk 师选子校开恰九亿物出

$ df -hPT -x tmpfs awk '(print "| "$1 " | "$2 " | "$3 " | "$7 " | ")'

| Filesystem | Type | Size | Mounted |
 /dev/mapper/VolGroup00-LogVolHoot | ext3 | 3.9G | / |
/dev/mapper/VolGroup00-LogVolHome | ext3 | 2.9G | /home |
  /dev/sda1 | ext3 | 99M | /boot |
$ cat /proc/meminfo | grep MemTotal
MemTotal:
 515476 kB
$ cat /proc/meminfo | grep MemTotal | awk -F\: '{print $2}'
 515476 kB
 \ cat /proc/meminfo | grep MemTotal | awk -F\: '{print $2}' | awk '{print $1 '' " $2}'
515476 kB
$ cat /proc/cpuinfo | grep 'model name'
model name : Intel(R) Core(TM)2 Quad CPU
 Q6600 @ 2, 40GHz
 : Intel(R) Core(TM)2 Quad CPU
 Q6600 @ 2.40GHz
 model name
$ cat /proc/cpuinfo | grep 'model name' | awk -F\: '{print $2}'
Intel(R) Core(TM)2 Quad CPU Q6600 @ 2.40GHz
  Intel(R) Core(TM)2 Quad CPU
 Q6600 @ 2.40GHz
$ cat /proc/cpuinfo | grep 'model name' | awk -F\: '{print $2}' |uniq|sed -e 's/ //' Intel(R) Core(TM)2 Quad CPU Q6600 @ 2.40GHz
#显示 ifconfig -a 的输出中以单词开头的行
# ifconfig -a |grep '^\w'
eth0
 Link encap:Ethernet HWaddr 00:0C:29:B3:75:80
 Link encap:Local Loopback
Link encap:IPv6-in-IPv4
10
sit0
# 显示除了 lo 之外的所有网络接口
# ifconfig -a |grep '^\w'|awk '!/lo/{print $1}'
eth0
sit0
\# ifconfig eth0
 Link encap:Ethernet HWaddr 00:0C:29:B3:75:80
eth0
 inet addr:192.168.0.101 Bcast:192.168.0.255 Mask:255.255.255.0
 inet6 addr: fe80::20c:29ff:feb3:7580/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:44783 errors:0 dropped:0 overruns:0 frame:0
TX packets:53687 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:3876638 (3.6 MiB) TX bytes:16922382 (16.1 MiB)
 Interrupt:169 Base address:0x2000
# 匹配 inet 的行,以分号为字段间隔符打印第2个字段
# ifconfig eth0 |awk -F\: '/inet / {print $2}'
192.168.0.101 Bcast
 # ifconfig eth0 | awk -F\: '/inet / {print $2}' | awk '{print $1}'
```

参考

- http://www.student.northpark.edu/pemente/sed/index.htm [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5zdHVkZW50Lm5vcnRocGFyay5IZHUvcGVtZW50ZS9zZWQvaW5kZXguaHRt]
- USEFUL ONE-LINE SCRIPTS FOR SED (Unix stream editor) [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5wZW1lbnQub3JnL3NIZC9zZWQxbGluZS50eHQ%3D] -- 中译本
- http://www.ringkee.com/note/opensource/sed.htm [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5yaW5na2VILmNvbS9ub3RIL29wZW5zb3VyY2Uvc2VkLmh0bQ%3D%3D]
- http://www.ringkee.com/note/opensource/awk.htm [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5yaW5na2VILmNvbS9ub3RIL29wZW5zb3VyY2UvYXdrLmh0bQ%3D%3D]
- http://www.cbi.pku.edu.cn/chinese/documents/csdoc/awkdoc/awk/nawk_toc.html [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5jYmkucGt1LmVkdS5jbi9jaGluZXNIL2RvY3VtZW50cy9jc2RvYy9hd2tkb2MvYXdrL25hd2tfdG9jLmh0bWw%3E
- http://www.cbi.pku.edu.cn/chinese/documents/csdoc/awkdoc/gawk/gawk_toc.html [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5jYmkucGt1LmVkdS5jbi9jaGluZXNIL2RvY3VtZW50cy9jc2RvYy9hd2tkb2MvZ2F3ay9nYXdrX3RvYy5odG1s]
- http://phi.sinica.edu.tw/aspac/reports/96/96005/index.html [http://www.proxyserve.net /index.php?q=aHR0cDovL3BoaS5zaW5pY2EuZWR1LnR3L2FzcGFjL3JlcG9ydHMvOTYvOTYwMDUvaW5kZXguaHRtbA%3D%3D]
- http://plan9.bell-labs.com/cm/cs/awkbook/ [http://www.proxyserve.net /index.php?q=aHR0cDovL3BsYW45LmJlbGwtbGFicy5jb20vY20vY3MvYXdrYm9vay8%3D]
- http://www.student.northpark.edu/pemente/awk.htm [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5zdHVkZW50Lm5vcnRocGFyay5IZHUvcGVtZW50ZS9hd2suaHRt]
- http://www.gnu.org/software/gawk/manual/ [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5nbnUub3JnL3NvZnR3YXJlL2dhd2svbWFudWFsLw%3D%3D]
- sed/awk与unix命令等价代码 [http://www.proxyserve.net /index.php?q=aHR0cDovL3d3dy5saW51eHNpci5vcmcvYmJzL3Nob3d0aHJIYWQucGhwP3RocmVhZGlkPTEwOTgxMA%3D%3D]
- 显示源文件
- 登录

第7页 共7页