

Bash Scripting, Globs, and Regular Expressions and grep and sed and more?

Labs

- Forcelab and Zombielab are out!
- You will have two weeks to do the next three labs
- They cover a lot of material

What does a shell do?

Command Review

Task	Command
Show directory contents	ls
Change directory	cd directory_name
Move a file	<pre>mv file.txt location</pre>
Copy a file	cp file.txt copy.txt
Rename a file	<pre>mv file.txt renamed.txt</pre>
Execute a binary	./binary_file
Print something	echo "Hello World"

Bash scripting

- Sometimes you run the same set of commands many times.
- Retyping commands isn't very much fun
 - Unless you like typing
 - I don't like typing
- There's a simple solution...

Solution?

<-- Don't do this.

Better solution: Bash scripting

- Lets you run a sequence of commands from a file
- Can be executed like a binary file

```
#!/usr/bin/env bash
touch source_file.c
mkdir src
mv source_file.c ./src
6
7
8
```

Shebang

```
1 #!/usr/bin/env bash
  touch source_file.c
  mkdir src
  mv source_file.c ./src
6
```

Regular commands

bash_script.sh

chmod

Files are not executable by default

```
twildenh@unix5:~/private/script$ ./script.sh -bash: ./script.sh: Permission denied
```


- Have to add executable permission
- Then we can run the script

```
twildenh@unix5:~/private/script$ ./script.sh
Hello World!
```

Bash as a programming language

- Bash also supports commands for conditionals, loops, and variables
- Automation is one of the key advantages of using a terminal

Great Impractical Ideas: Automation with TinyTask

Bash scripting summary

- Bash scripts end in a .sh extension
- Always start with a shebang
 - o #!/usr/bin/env bash
- Add permissions with chmod +x script.sh

Globs and Ranges

What does a shell do?

Globs and Ranges

Ranges - { .. }

- Can be used to expand into many strings
 - Given a comma-separated sequence of words, it will expand into every permutation
 - (a,b,c) => a, b, c
 - {1,2,3}plusSome => 1plusSome, 2plusSome, 3plusSome
- You can use multiple ranges in a single line
 - {a,b,c}.{1,2,3} => a.1, a.2, a.3, b.1, b.2, b.3, c.1, c.2, c.3
 - Ranges can also figure out what you want in some cases use ...
 - {1..10} => 1, 2, 3, 4, 5, 6, 7, 8, 9, 10
 - (a..f) => a, b, c, d, e, f

Globs

- Used to match several argument names without typing all of them out
 - o rm *.txt removes files with the .txt extension, no matter what their names are
- Special Character: ?
 - ? matches to a, b, c, 1, 2, 3, etc...
- Special Character: *
 - Matches to any number of any character
 - * matches to any string
- Can be combined with normal text to limit matches
 - project*.pdf matches to any file that starts with project and ends with pdf

Quiz!

Matches	Pattern
file1 file2 file3	file? OR file{13}
file1 file2 item1 item2	{file,item}{1,2}
file4.pdf readme.pdf	*.pdf
file2 file3 file4.pdf	file{24}*

Directory Contents

```
file1
file2
file3
file4.pdf
readme.pdf
item1
item2
```

Strings and escaping

- Arguments containing spaces can be written in quotes
 - o echo "Bash scripting is fun" -> Bash scripting is fun
- They can also be written in single quotes
 - echo 'Bash scripting is "fun"' -> Bash scripting is "fun"
- Special characters can also be escaped with backslash
 - o echo "Bash scripting is \"fun\"" -> Bash scripting is "fun"
- In single quotes, escape characters are ignored.
 - echo 'Bash scripting is \"fun\"' -> Bash scripting is \"fun\"

Regular Expressions

Regular Expressions

- Patterns that match against certain strings
- Different from globs
- Compatible with many applications
- But why are they called regular expressions?
 - For interesting theoretical reasons
 - That you will learn later

Example: Phone numbers

- Multiple possible strings
 - 123-456-7890
 - 1234567890
 - 456-789-1234
- But the formats follow a few patterns
 - o ###-###-###
 - 0 ############

Solution: Regular expressions

- Create a pattern that specifies which strings to match
- (\d{3}-?){2}\d{4} matches a phone number

- gpi matches "gpi"
- [hjkl] matches "h", "j", "k", and "l"
- 07-?131 matches "07131" and "07-131"
- item[1-3] matches "item1", "item2", "item3"
- codes* matches "code", "codess", "codesssss", etc.

Parts of a regular expression

Normal characters

```
○ gpi – matches "gpi"
```

Quantifiers

- repeating* matches "repeatin", "repeating", " repeatingggg", etc.
- ab{1,3} matches "ab", "abb", or "abbb"

Character classes

- [hjkl] matches "h", "j", "k", "l"
- \d − matches and digit
- . matches any character
- Use parentheses for grouping

Quantifiers

Quantifier	Matches
a?	Zero or one
a*	Zero or more
a+	One or more
a{3}	Exactly 3
a{3,}	3 or more
a{3,6}	Between 3 and 6

Character classes

Class	Matches
[abc]	a or b or c
[^abc]	not any of a, b, c
[a-z]	A lowercase letter
[^A-Za-z]	Not a letter
\s	Whitespace
\d	Digit
•	Any single character

$$(\d{3}-?){2}\d{4}$$

Matches any digit

$$(\d{3}-?){2}\d{4}$$

Matches any 3 digits

$$(\d{3}-?){2}\d{4}$$

Matches an optional hyphen

$$(\d{3}-?){2}\d{4}$$

Matches 2 groups of 3 digits

Ex:

123-456-

123456-

123456

$$(\d{3}-?){2}\d{4}$$

Matches 2 groups of 3 digits, then 4 more digits

Special sequences

- \$ End of string
- ^ Start of string
- Parentheses for grouping

Cheat sheet

- a* Matches zero or more times
- a? Matches one or zero times
- a{3} Matches three times
- . Matches any single character
- [a-z0-9] Matches a digit or lowercase character
- [^xy] Matches anything other than x and y.
- ^ Matches start of string
- \$ Matches end of string

Quiz!

Regex
abab(ab)? or (ab){2,3}
(ab)*
[A-Za-z]\d
[a-z]*\.[a-z]*

Regex vs Globs and ranges

Regex	Glob/Range equivalent
•	?
file[1-7]\.txt	file{17}.txt
*	*
(ab)*	Not possible

Grep

- Search files and directories using regular expressions!
- Prints lines that include a match
- Name comes from g/re/p command in the UNIX text editor ed
- \$ grep 'evidence' largefile.txt
 - Searches largefile.txt for "evidence".
- \$ grep -r 'secrets' path/to/directory
 - Searches recursively for "secrets".

Sed

- Stands for "stream editor"
- Can perform find and replace on a file
- sed 's/find/replace/g' path/to/file
 - Prints result of replacement to the command line, leaving input untouched
- sed -i 's/find/replace/g' path/to/file
 - "In place"
 - Edits the file

How does grep work?

- It seems like some guessing is necessary
 - Imagine matching "abc" against a?b?c?abc
 - Lots of guessing would be exponential time.
- But grep is fast
 - For deep theoretical reasons. Involving finite state machines.

<Extra Content>

DFA = Deterministic Finite-state Automaton

DFA = $(Q, \Sigma, \delta, q_0, F)$

Regex

Efficiently Converted

NFA = Nondeterministic Finite-state Automaton

- Accept if there exists any path to an accepting state
- Computed by updating the set of reachable states

grep

Regex NFA String

</Extra Content>

Just one more thing...

If we call the states "slides" and the transitions "hyperlinks"...

Great Impractical Ideas in CS PowerPoint Programming

(This week's extratation)

Cheat sheet

- a* Matches zero or more times
- a? Matches one or zero times
- a{3} Matches three times
- . Matches any single character
- [a-z0-9] Matches a digit or lowercase character
- [^xy] Matches anything other than x and y.
- ^ Matches start of string
- \$ Matches end of string

Bash scripting summary

- Bash scripts end in a .sh extension
- Always start with a shebang
 - o #!/usr/bin/env bash
- Add permissions with chmod +x script.sh

Lab pro tips

- Labs are forcelab and zombielab
- Be careful with escaping correctly. Both bash and regex have characters that must be escaped
- Don't forget to do chmod +x script.sh and add #!/usr/bin/env bash
- Have to leave at 4:00 today for Jeff Dean lecture