- 1. 1. Sed 简介
- 2. sed 是 一种在线编辑器,它一次处理一行内容。处理时,把当前处理的行存储在临时缓冲区中,称为"模式空间"(pattern space),接着用 sed 命令处 理缓冲区中的内容,处理完成后,把缓冲区的内容送往屏幕。接着处理下一行,这样不断重复,直到文件末尾。文件内容并没有 改变,除非你使用重定向存储输 出。Sed 主要用来自动编辑一个或多个文件;简化对文件的反复操作;编写转换程序等。以下介绍的是 Gnu 版本的 Sed 3.02。
- 3. 2. 定址
- 4. 可以通过定址来定位你所希望编辑的行,该地址用数字构成,用逗号分隔的两个行数表示以这两行为起止的行的范围(包括行数表示的那两行)。如1,3表示1,2,3行,美元符号(\$)表示最后一行。范围可以通过数据,正则表达式或者二者结合的方式确定。

5.

- 6. 3. Sed 命令
- 7. 调用 sed 命令有两种形式:
- 8. *
- 9. sed [options] 'command' file(s)
- 10.*
- 11.sed [options] -f scriptfile file(s)
- 12.a\
- 13.在当前行后面加入一行文本。
- 14.b lable
- 15.分支到脚本中带有标记的地方,如果分支不存在则分支到脚本的末尾。
- 16.c\
- 17.用新的文本改变本行的文本。
- 18.d
- 19.从模板块 (Pattern space) 位置删除行。
- 20.D
- 21.删除模板块的第一行。
- 22.i\
- 23.在当前行上面插入文本。
- 24.h
- 25.拷贝模板块的内容到内存中的缓冲区。
- 26.H
- 27.追加模板块的内容到内存中的缓冲区
- 28.g
- 29.获得内存缓冲区的内容,并替代当前模板块中的文本。
- $30 \, C$
- 31.获得内存缓冲区的内容,并追加到当前模板块文本的后面。
- 32.l
- 33.列表不能打印字符的清单。
- 34.n
- 35.读取下一个输入行,用下一个命令处理新的行而不是用第一个命令。
- 36.N
- 37.追加下一个输入行到模板块后面并在二者间嵌入一个新行,改变当前行号码。

38.p 39.打印模板块的行。 40.P (大写) 41.打印模板块的第一行。 42.q 43.退出 Sed。 44.r file 45.从 file 中读行。 46.t label 47.if 分支,从最后一行开始,条件一旦满足或者T,t命令,将导致分支到带有标号的命令处,或者 到脚本的末尾。 48.T label 49.错误分支,从最后一行开始,一旦发生错误或者T,t命令,将导致分支到带有标号的命令处,或 者到脚本的末尾。 50.w file 51.写并追加模板块到 file 末尾。 52.W file 53.写并追加模板块的第一行到 file 末尾。 54.! 55.表示后面的命令对所有没有被选定的行发生作用。 56.s/re/string 57.用 string 替换正则表达式 re。 58.= 59.打印当前行号码。 60.# 61.把注释扩展到下一个换行符以前。 62.以下的是替换标记 63.* 64.g 表示行内全面替换。 65.* 66.p 表示打印行。 67.* 68.w 表示把行写入一个文件。 69.* 70.x 表示互换模板块中的文本和缓冲区中的文本。 71.*

72.y 表示把一个字符翻译为另外的字符(但是不用于正则表达式)

75.-e command, --expression=command

78.打印帮助,并显示 bug 列表的地址。

73.

74.4. 选项

76.允许多台编辑。

77.-h, --help

```
79.-n, --quiet, --silent 80.
```

- 81.取消默认输出。
- 82.-f, --filer=script-file
- 83.引导 sed 脚本文件名。
- 84.-V, --version
- 85.打印版本和版权信息。

86.

- 87.5. 元字符集^
- 88.锚定行的开始 如://sed/匹配所有以 sed 开头的行。
- 89.\$
- 90.锚定行的结束 如:/sed\$/匹配所有以 sed 结尾的行。
- 91..
- 92.匹配一个非换行符的字符 如:/s.d/匹配 s 后接一个任意字符, 然后是 d。
- 93.*
- 94.匹配零或多个字符 如:/*sed/匹配所有模板是一个或多个空格后紧跟 sed 的行。
- 95.[]
- 96.匹配一个指定范围内的字符,如/[Ss]ed/匹配 sed 和 Sed。
- 97.[^]
- 98.匹配一个不在指定范围内的字符,如:/[^A-RT-Z]ed/匹配不包含 A-R 和 T-Z 的一个字母开头,紧跟 ed 的行。
- 99.\(..\)
- 100.保存匹配的字符,如 s/\(love\)able/\1rs, loveable 被替换成 lovers。
- 101.&
- 102.保存搜索字符用来替换其他字符,如 s/love/**&**/, love 这成**love**。
- 103.\<
- 104.锚定单词的开始,如://<love/匹配包含以 love 开头的单词的行。
- 105.\>
- 106.锚定单词的结束,如/love\>/匹配包含以 love 结尾的单词的行。
- $107.x\{m\}$
- 108.重复字符 x, m次, 如:/0\{5\}/匹配包含 5 个 o 的行。
- $109.x\{m,\}$
- 110. 重复字符 x,至少 m 次 , 如 : $/o\setminus\{5,\setminus\}$ /匹配至少有 5 个 o 的行。
- $111.x\{m,n}$
- 112. 重复字符 x , 至少 m 次 , 不多于 n 次 , 如 : $/o({5,10})/$ 匹配 5--10 个 o 的行。
- 113.6. 实例
- 114.删除: d 命令
- 115.*
- 116.\$ sed '2d' example-----删除 example 文件的第二行。
- 117.*
- 118.\$ sed '2,\$d' example------删除 example 文件的第二行到末尾所有行。
- 119.*
- 120.\$ sed '\$d' example-----删除 example 文件的最后一行。

121.*

122.\$ sed '/test/'d example-----删除 example 文件所有包含 test 的行。

123.替换:s 命令

124.*

125.\$ sed 's/test/mytest/g' example-----在整行范围内把 test 替换为 mytest。如果没有 g 标记,则只有每行第一个匹配的 test 被替换成 mytest。

126.*

127.\$ sed -n 's/^test/mytest/p' example-----(-n)选项和 p 标志一起使用表示只打印那些发生替换的行。也就是说,如果某一行开头的 test 被替换成 mytest,就打印它。

128.*

129.\$ sed 's/^192.168.0.1/&localhost/' example-----&符号表示替换换字符串中被找到的部份。所有以 192.168.0.1 开头的行都会被替换成它自已加 localhost,变成 192.168.0.1localhost。

130.*

131.\$ sed -n 's/\(love\)able/\1rs/p' example-----love 被标记为 1, 所有 loveable 会被替换成 lovers, 而且替换的行会被打印出来。

132.*

133.\$ sed 's#10#100#g' example-----不论什么字符,紧跟着 s 命令的都被认为是新的分隔符,所以, "#"在这里是分隔符,代替了默认的"/"分隔符。表示把所有 10 替换成 100。

134.选定行的范围:逗号

135.*

136.\$ sed -n '/test/,/check/p' example-----所有在模板 test 和 check 所确定的范围内的行都被打印。

137.*

138.\$ sed -n '5,/^test/p' example-----打印从第五行开始到第一个包含以 test 开始的行之间的所有行。

139.*

140.\$ sed '/test/,/check/s/\$/sed test/' example-----对于模板 test 和 west 之间的行,每行的末尾用字符串 sed test 替换。

141.多点编辑:e 命令

142.*

143.\$ sed -e '1,5d' -e 's/test/check/' example-----(-e)选项允许在同一行里执行多条命令。如例子所示,第一条命令删除 $1 \, \Xi \, 5$ 行,第二条命令用 check 替换 test。命令的执 行顺序对结果有影响。如果两个命令都是替换命令,那么第一个替换命令将影响第二个替换命令的结果。

144.*

145.\$ sed --expression='s/test/check/' --expression='/love/d' example-----一个比-e 更好的命令是--expression。它能给 sed 表达式赋值。

146.从文件读入:r命令

147.*

148.\$ sed '/test/r file' example-----file 里的内容被读进来,显示在与 test 匹配的行后面,如果匹配多行,则 file 的内容将显示在所有匹配行的下面。

149.写入文件: w 命令

150.*

151.\$ sed -n '/test/w file' example-----在 example 中所有包含 test 的行都被写入 file 里。

152.追加命令: a 命令

153.*

154.\$ sed '/^test/a\\--->this is a example' example<-----'this is a example'被追加到以 test 开头的 行后面, sed 要求命令 a 后面有一个反斜杠。

155.插入:i 命令

156.\$ sed '/test/i\\

157.new line

158.----' example

159.如果 test 被匹配,则把反斜杠后面的文本插入到匹配行的前面。

160.下一个:n命令

161.*

162.\$ sed '/test/{ n; s/aa/bb/; }' example-----如果 test 被匹配,则移动到匹配行的下一行,替换这一行的 aa,变为 bb,并打印该行,然后继续。

163.变形: v 命令

164.*

165.\$ sed '1,10y/abcde/ABCDE/' example------把 1--10 行内所有 abcde 转变为大写,注意,正则表达式元字符不能使用这个命令。

166.退出: q 命令

167.*

168.\$ sed '10g' example-----打印完第 10 行后,退出 sed。

169.保持和获取: h 命令和G 命令

170.*

171.\$ sed -e '/test/h' -e '\$G example----- 在 sed 处理文件的时候,每一行都被保存在一个叫模式空间的临时缓冲区中,除非行被删除或者输出被取消,否则所有被处理的行都将 打印在屏幕上。接着模式 空间被清空,并存入新的一行等待处理。在这个例子里,匹配 test 的行被找到后,将存入模式空间,h 命令将其复制并存入一个称为保 持缓存区的特殊缓冲区 内。第二条语句的意思是,当到达最后一行后,G 命令取出保持缓冲区的行,然后把它放回模式空间中,且追加到现在已经存在于模式空间中的行的末尾。在这个 例子中就是追加到最后一行。简单来说,任何包含 test 的行都被复制并追加到该文件的末尾。

172.保持和互换: h 命令和 x 命令

173.*

174.\$ sed -e '/test/h' -e '/check/x' example -----互换模式空间和保持缓冲区的内容。也就是把包含 test 与 check 的行互换。

175.7. 脚本

176.Sed 脚本是一个 sed 的命令清单,启动 Sed 时以-f 选项引导脚本文件名。Sed 对于脚本中输入的命令非常挑剔,在命令的末尾不能有任何空白或文本,如果在一行中有多个命令,要用分号分隔。以#开头的行为注释行,且不能跨行。