Keep all your teams on t same page

Confluence

Templates for every occasior

= MENU

(i)

Unix Sed Tutorial: Advanced Sed Substitution Examples

by SASIKALA on OCTOBER 26, 2009

பிடித்திருக்கிற

Tweet

This article is part of the on-going <u>Unix</u> <u>Sed Tips and Tricks</u> series.

In our previous sed articles we learned
— <u>sed printing</u>, <u>sed deletion</u>, <u>sed</u>
<u>substitute</u>, <u>sed file write</u>, and <u>sed</u>
<u>multiple commands</u>.

In this article, let us review some interesting workarounds with the "s" substitute command in sed with several practical examples.

Unix Sed Tutorial Advanced Substitute Operation G

I. Sed Substitution Delimiter

As we discussed in our previous post, we can use the different delimiters such as @ % |; : in sed substitute command.

Let us first create path.txt file that will be used in all the examples mentioned below.

Example 1 - sed @ delimiter: Substitute /opt/omni/lbin to /opt/tools/bin

When you substitute a path name which has '/', you can use @ as a delimiter instead of '/'. In the sed example below, in the last line of the input file, /opt/omni/lbin was changed to /opt/tools/bin.

\$ sed 's@/opt/omni/lbin@/opt/tools/bin@g' path.txt

/usr/kbos/bin:/usr/local/bin:/usr/jbin/:/usr/bin:/usr/sas/bin

/usr/local/sbin:/sbin:/bin/:/usr/sbin:/usr/bin:/opt/omni/bin:

/opt/tools/bin:/opt/omni/sbin:/root/bin

Example 2 – sed / delimiter: Substitute /opt/omni/lbin to /opt/tools/bin

When you should use '/' in path name related substitution, you have to escape '/' in the substitution data as shown below. In this sed example, the delimiter '/' was escaped in the REGEXP and REPLACEMENT part.

\$ sed 's/\/opt\/omni\/lbin/\/opt\/tools\/bin/g' path.txt

/usr/kbos/bin:/usr/local/bin:/usr/jbin/:/usr/bin:/usr/sas/bin

/usr/local/sbin:/sbin:/bin/:/usr/sbin:/usr/bin:/opt/omni/bin:

/opt/tools/bin:/opt/omni/sbin:/root/bin

Example 1 – sed & Usage: Substitute /usr/bin/ to /usr/bin/local

```
$ sed 's@/usr/bin@&/local@g' path.txt
/usr/kbos/bin:/usr/local/bin:/usr/jbin/:/usr/bin/local:/usr/sas/bin
/usr/local/sbin:/sbin:/bin/:/usr/sbin:/usr/bin/local:/opt/omni/bin:
/opt/omni/lbin:/opt/omni/sbin:/root/bin
```

In the above example '&' in the replacement part will replace with /usr/bin which is matched pattern and add it with /local. So in the output all the occurrance of /usr/bin will be replaced with /usr/bin/local

Example 2 – sed & Usage: Match the whole line

& replaces whatever matches with the given REGEXP.

```
$ sed 's@^.*$@<<<&>>>@g' path.txt
<<</usr/kbos/bin:/usr/local/bin:/usr/jbin/:/usr/bin:/usr/sas/bin>>>
<<</usr/local/sbin:/sbin:/bin/:/usr/sbin:/opt/omni/bin:>>>
<<</opt/omni/lbin:/opt/omni/sbin:/root/bin>>>
```

In the above example regexp has "^.*\$" which matches the whole line. Replacement part <<<&>>> writes the whole line with <<< and >>> in the beginning and end of the line respectively.

III. Grouping and Back-references in Sed

Grouping can be used in sed like normal regular expression. A group is opened with "\(" and closed with "\)". Grouping can be used in combination with back-referencing.

Back-reference is the re-use of a part of a Regular Expression selected by grouping. Back-references in sed can be used in both a Regular Expression and in the replacement part of the substitute command.

```
/opt/omni/lbin
```

In the above example, $(\[/ :] * \]$ matches the path available before first : comes. \1 replaces the first matched group.

Example 2: Multigrouping

In the file path.txt change the order of field in the last line of the file.

```
$ sed '$s@\([^:]*\):\([^:]*\)@\3:\2:\1@g' path.txt
/usr/kbos/bin:/usr/local/bin:/usr/jbin:/usr/bin:/usr/sas/bin
/usr/local/sbin:/sbin:/bin:/usr/sbin:/usr/bin:/opt/omni/bin:
/root/bin:/opt/omni/sbin:/opt/omni/lbin
```

In the above command \$ specifies substitution to happen only for the last line.Output shows that the order of the path values in the last line has been reversed.

Example 3: Get the list of usernames in /etc/passwd file

This sed example displays only the first field from the /etc/passwd file.

```
$sed 's/\([^:]*\).*/\1/' /etc/passwd
root
bin
daemon
adm
lp
sync
shutdown
```

Example 4: Parenthesize first character of each word

This sed example prints the first character of every word in paranthesis.

Example 5: Commify the simple number.

Let us create file called numbers which has list of numbers. The below sed command example is used to commify the numbers till thousands.

```
$ cat numbers
1234
12121
3434
123

$sed 's/\(^\|[^0-9.]\)\([0-9]\+\)\([0-9]\{3\}\)/\1\2,\3/g' numbers
1,234
12,121
3,434
123
```

Tweet விடித்திருக்கிற Add your comment

If you enjoyed this article, you might also like..

- 1. 50 Linux Sysadmin Tutorials
- 2. 50 Most Frequently Used LinuxCommands (With Examples)
- Top 25 Best Linux Performance Monitoring and Debugging Tools
- 4. Mommy, I found it! 15 Practical Linux Find Command Examples
- 5. Linux 101 Hacks 2nd Edition eBook
 Free

- Awk Introduction 7 Awk Print Examples
- Advanced Sed Substitution Examples
- 8 Essential Vim Editor Navigation Fundamentals
- 25 Most Frequently Used Linux IPTables Rules Examples
- Turbocharge PuTTY with 12 Powerful Add-Ons