Přednáška 5

Regulární výrazy. Filtry grep, sed a awk.

Katedra počítačových systémů FIT, České vysoké učení technické v Praze

©Jan Trdlička, 2011

Příprava studijního programu Informatika je podporována projektem financovaným z Evropského sociálního fondu a rozpočtu hlavního města Prahy. Praha & EU: Investujeme do vaší budoucnosti

Regulární výrazy

- Matematický formalismus pro popis slov/vět jazyků.
- Množina regulárních výrazů RV(Σ) nad konečnou neprázdnou abecedou Σ je nejmenší množina slov nad abecedou $\{a_1, a_2, ..., a_n, \emptyset, \mathcal{E}, \cdot, +, *, (,)\}$

která:

- . obsahuje $\{\emptyset, \mathcal{E}\}$
- pro každý symbol a ze Σ platí, že RV(Σ) obsahuje výraz a
- $\alpha, \beta \in RV(\Sigma) \Rightarrow (\alpha + \beta) \in RV(\Sigma)$
- $\cdot \quad \alpha, \beta \in RV(\Sigma) \Rightarrow (\alpha \cdot \beta) \in RV(\Sigma)$
- $\alpha \in RV(\Sigma) \Rightarrow \alpha^* \in RV(\Sigma)$
- Příklad: $((a \cdot b) + ((c+d)^* \cdot e))$
- Teorie jazyků se uplatňuje nejen v lingvistice, ale i v teorii programovacích jazyků, počítačové grafice, pro popis a konstrukcí HW, v biologii...

- Implicitně vypíše na standardní výstup řádky, které obsahují zadaný vzor.
- Vzor může být definován základním regulárním výrazem (man -s 5 regex).
- Podporuje znaky: ., *, ^, \$, \<, \>,\, [,], \{, \},
- Název grep je zkratka pro skupinu příkazů editoru ex (globally search for regular expression and print result).
 - -i nerozlišuje malá a velká písmena
 - vypíše na standardní výstup řádky, které neobsahují zadaný vzor
 - -c vypíše pouze počet odpovídajících řádek
 - -l vypíše pouze jména souborů, které odpovídající řádky obsahují
 - -n vypíše odpovídající řádky a jejich pořadové číslo v souboru


```
grep 'The' /etc/ssh/ssh config
grep 'the' /etc/ssh/ssh config
grep -i 'The' /etc/ssh/ssh_config
grep -ci 'the' /etc/ssh/ssh_config
grep -ni 'the' /etc/ssh/ssh_config
grep -l 'kill' /etc/init.d/*
grep root /etc/group
grep -v root /etc/group
```


Regulární výrazy - grep

 Pro definování vzoru se používají speciální znaky, jejichž význam je jiný než v shellu, musíme je před ním proto chránit (apostrofy, \).

Symbol	Význam
•	jeden jakýkoliv znak
znak*	žádný nebo libovolných počet výskytů předchozího znaku
[]	jeden znak z množiny/intervalu (např. [adf], [a-h])
[^]	jeden libovolný znak mimo znaků z množiny/intervalu
^	začátek řádky
\$	konec řádky
K	začátek slova
/>	konec slova
\znak	ruší speciální význam následujícího znaku


```
ls -1 | grep -c '^1'
ypcat passwd | grep '/bin/ksh$'
grep 'the' /etc/ssh/ssh config
grep '\<the\>' /etc/ssh/ssh config
grep 'bag' /usr/dict/words
grep '^bag' /usr/dict/words
grep 'bag$' /usr/dict/words
grep '^bag$' /usr/dict/words
```


```
grep '^b[aeiou]g' /usr/dict/words
grep '^b[^aeiou]g' /usr/dict/words
grep '^b.g$' /usr/dict/words
grep '^woo*' /usr/dict/words
grep '^wood' /usr/dict/words
grep '^wood.*d' /usr/dict/words
grep '^wood.*d$' /usr/dict/words
```


Regulární výrazy – grep

Symbol	Význam
$znak\{m\}$	právě m výskytů předchozího znaku
$znak\{m, \}$	nejméně m výskytů předchozího znaku
$znak\{m, n\}$	m až n výskytů předchozího znaku

```
grep '^[A-Z]' /usr/dict/words
grep '^[A-Z][A-Z]' /usr/dict/words
grep '^[A-Z]\{2\}' /usr/dict/words
grep '^[A-Z]\\{2\}' /usr/dict/words
```


fgrep [přepínače] vzor [soubory]

- Implicitně vypíše na standardní výstup řádky, které obsahují zadaný vzor.
- Vzor může být definován pouze jako obyčejný řetězec.
- Příkaz je rychlejší než grep a egrep.
- Přepínače jsou podobné jak u příkazu grep.

```
fgrep 'root' /etc/group
fgrep '^root' /etc/group
```


egrep [přepínače] vzor [soubory]

- Implicitně vypíše na standardní výstup řádky, které obsahují zadaný vzor.
- Vzor může být definován rozšířeným regulárním výrazem (man -s 5 regex).
- Nepodporuje znaky: \(, \), \n, \<, \>, \{, \}
- Navíc podporuje znaky: +,?, |, (,)
- · Přepínače jsou podobné jako u příkazu grep.

Regulární výrazy – egrep

Symbol	Význam
znak+	jeden nebo libovolných počet výskytů předchozího znaku
znak?	žádný nebo jeden výskyt předchozího znaku
RE1 RE2	RE1 nebo RE2
(RE)	označení reg. podvýrazu RE

```
egrep '^wo+' /usr/dict/words
egrep '^wo?' /usr/dict/words
egrep 'work(out | man | shop) ' /usr/dict/words
```


```
sed [přepínače] ' příkaz ' [soubory]
sed [přepínače] -f skript [soubory]
```

- Stream editor edituje neinteraktivně jeden nebo více souborů.
- Jednotlivé řádky jsou čteny ze standardního vstupu nebo ze souboru, provádí nad nimi jednotlivé příkazy a vypíší se na standardní výstup.
 - -n potlačí implicitní kopírování vstupu na výstup

 (to co se má vytisknou musí být explicitně určeno příkazem p [print])
 - -f skript soubor skript musí obsahovat seznam příkazů:

```
[adresa1 [,adresa2]] příkaz [parametry]
```


\$ cat data.txt

Novak M Praha 15000 Jan 26 **Prasek** Jiri M Brno 22000 38 **Jitka** Mala **Z Plzen** 23000 32 Petra Farska 27000 Z **Praha** 27 Pavel Kulik M Brno 24000 31

\$ sed '' data.txt

Jan Novak M Praha 15000 26 Jiri Prasek M Brno 22000 38 **Jitka** Mala **Plzen** 23000 32 Farska Z 27000 Petra **Praha** 27 Kulik Brno Pavel M 24000 31

\$ sed -n '' data.txt

Příkazy

d(delete) zruší řádku

p(print) vypíše řádku na výstup

s/RE1/RE2/volby nahradí text, který odpovídá vzoru RE1,

řetězcem RE2

\$ sed -n '2,4p' data.txt

Jiri Prasek M Brno 22000 38

Jitka Mala Z Plzen 23000 32

Petra Farska Z Praha 27000 27

\$ sed -n '4,\$p' data.txt

Petra Farska Z Praha 27000 27

Pavel Kulik M Brno 24000 31


```
$ sed -n '/^J/p' data.txt
```

Jan Novak M Praha 15000 26

Jiri Prasek M Brno 22000 38

Jitka Mala Z Plzen 23000 32

\$ sed '/^J/d' data.txt

Petra Farska Z Praha 27000 27

Pavel Kulik M Brno 24000 31

\$ sed -n '/38\$/,/27\$/p' data.txt

Jiri Prasek M Brno 22000 38

Jitka Mala Z Plzen 23000 32

Petra Farska Z Praha 27000 27


```
$ sed 's/Praha/Louny/' data.txt
Jan
 Novak
 M
 15000
 26
 Louny
Jiri
 Prasek
 M
 Brno
 22000
 38
 Z
Jitka
 Mala
 23000
 32
 Plzen
 27000
 Farska
 27
Petra
 Z
 Louny
 Kulik
 M
 Brno
 24000
 31
Pavel
```

\$ sed	's/[0-9)][)-9]\$/&	let/'	data.txt
Jan	Novak	M	Praha	15000	26 let
Jiri	Prasek	M	Brno	22000	38 let
Jitka	Mala	Z	Plzen	23000	32 let
Petra	Farska	Z	Praha	27000	27 let
Pavel	Kulik	M	Brno	24000	31 let


```
awk [přepínače] [program] [prom=hod...] [soubory]
```

- Programovatelný filtr vytvořený autory: Aho, Weinberger, Kernighan.
- Původní verze se jmenovala awk, rozšířená verze pak nawk (na některých systémech lze rozšířenou verzi najít pod původním názvem awk).
- Jednotlivé řádky jsou čteny ze standardního vstupu nebo ze souboru, pokud odpovídají zadanému vzoru, provede se nad nimi příslušný program.
- Pokud není vzor specifikován, provede se program nad každou řádkou.
- Na řádku se pohlíží jako na posloupnost položek \$1, \$2,...,\$NF (\$0 = celá řádka).
- Implicitním oddělovačem položek je mezera/tabelátor (lze změnit přepínačem –F nebo proměnnou FS).
- Struktura příkazu programu:

```
[vzor] [{ akce }]
```


Typy vzorů:

Vzor	Kdy se provede akce			
BEGIN	před zpracováním první řádky ze vstupu			
END	po zpracováním poslední řádky ze vstupu			
výraz	pro řádky vyhovující danému výrazu			
začátek,konec	od první řádky splňující výraz začátek až do první řádky splňující výraz konec			

Typy výrazů:

- regulární výraz (ve formátu pro egrep)
- logický výraz (0 nebo prázdný řetězec = false, jinak true)

Logické výrazy

- tvořeny pomocí operátorů jako v jazyce C
- relační operátory: >, >=, <, <=, ==, !=, ~, !~ (řetězec odpovídá/neodpovídá danému vzoru)
- matematické operátory: +, -, *, /, %, ^, ++, --
- Logické operátory: &&, ||, !

Proměnné

- deklarují se použitím
- použití je podobné jako v jazyce C

Některé předefinované proměnné

- \$n hodnota n-té položka z aktuálního řádku (\$0 = celá řádka)
- NF počet položek v aktuálním řádku
- NR pořadová číslo aktuální řádky
- FS vstupní oddělovač položek na řádce
- OFS výstupní oddělovač položek na řádce


```
$ nawk '{print $2, $1}' data.txt
$ nawk '{print $2 "\t" $1}' data.txt
$ ypcat passwd | nawk -F: '{print $3 , $1 , $5}'
$ nawk '/^J/ { print $0 }' data.txt
$ nawk '{ printf("%d: %s\n", NR, $0) }' data.txt
```


p1.awk

```
{ c=c+$5;
  print $0
}
END {
  printf("-----\n");
  printf("Prumerny plat %d\n", c/NR)
}
```

15000

26

\$ nawk	-f p1.awk	dat	a.txt
Jan	Novak	M	Praha

Juli	110 1 412		I I alla	13000	20
Jiri	Prasek	M	Brno	22000	38
Jitka	Mala	Z	Plzen	23000	32
Petra	Farska	Z	Praha	27000	27
Pavel	Kulik	M	Brno	24000	31

Prumerny plat

22200

Podmíněný příkaz

```
if (výraz) { příkazy1} [ else { příkazy2} ]
```

. Cykly

```
for ( i=min; i<=max; i++ ) { příkazy }
for ( j in pole ) { příkazy }
while ( výraz ) { příkazy }
do { příkazy } while ( výraz )
break  # předčasné ukončení cyklu
continue # předčasné ukončení aktuální iterace cyklu</pre>
```


p2.awk

```
{
  for (i=NF; i>=1; i--) { printf("%s\t", $i) }
  printf("\n")
}
```

\$ nawk -f p2.awk data.txt

26	15000	Praha	M	Novak	Jan
38	22000	Brno	M	Prasek	Jiri
32	23000	Plzen	Z	Mala	Jitka
27	27000	Praha	Z	Farska	Petra
31	24000	Brno	M	Kulik	Pavel

Předdefinované funkce

```
printf("řetězec" [,hodnoty])
sin(), sqrt(), log(), exp(),...
system()
length(), match(), split(), substr(), sub(),...
tolower(), toupper(),...
```


