Week11

sed & awk

Regular Expressions

- In computing, a regular expression (abbreviated regex or regexp) is a sequence of characters that forms a search pattern
- It is mainly for use in pattern matching with strings, or string matching
 - i.e. "find and replace"-like operations
- Uses a backslash (\) to suppress the meaning of metacharacters.
 - Escaping a character that is not a metacharacter is an error.

Metacharacters

Metacharacter

Description

- Matches any single character (many applications exclude newlines, and exactly which characters are considered newlines is flavor-, character-encoding-, and platform-specific, but it is safe to assume that the line feed character is included). Within POSIX bracket expressions, the dot character matches a literal dot. For example, a.c matches "abc", etc., but [a.c] matches only "a", ".", or "c".
- A bracket expression. Matches a single character that is contained within the brackets. For example, [abc] matches "a", "b", or "c". [a-z] specifies a range which matches any lowercase letter from "a" to "z". These forms can be mixed: [abcx-z] matches "a", "b", "c", "x", "y", or "z", as does [a-cx-z].

The - character is treated as a literal character if it is the last or the first (after the ^) character within the brackets: [abc-], [-abc]. Note that backslash escapes are not allowed. The] character can be included in a bracket expression if it is the first (after the ^) character: []abc].

- Matches a single character that is not contained within the brackets. For example, [^abc] matches any character other than "a", "b", or "c". [^a-z] matches any single character that is not a lowercase letter from "a" to "z". Likewise, literal characters and ranges can be mixed.
 - Matches the starting position within the string. In line-based tools, it matches the starting position of any line.
 - Matches the ending position of the string or the position just before a stringending newline. In line-based tools, it matches the ending position of any line.
- Defines a marked subexpression. The string matched within the parentheses can be recalled later (see the next entry, \n). A marked subexpression is also called a block or capturing group. **BRE mode requires** \(\)\.
 - Matches the preceding element zero or more times. For example, ab*c matches "ac", "abc", "abbbc", etc. [xyz]* matches "", "x", "y", "z", "zx", "zyx", "xyzzy", and so on. (ab)* matches "", "ab", "abab", "ababab", and so on.

sed

- Stream Editor
- Checks for address match, one line at a time, and performs instruction if address matched
- Prints <u>all lines</u> to standard output by default (suppressed by -n option)
- Syntax:
 - sed 'address instruction' filepathname

sed

Syntax:

sed [-n] 'address instruction' filename

address

- can use a line number, to select a specific line (for example: 5)
- can specify a range of line numbers (for example: 5,7)
- can specify a regular expression to select all lines that match (e.g /^happy[0-9]/)
 - Note: when using regular expressions, you <u>must delimit them the a forward-slash</u> "/"
- default address (if none is specified) will match every line

instruction

- p print line(s) that match the address (usually used with -n option)
- d delete line(s) that match the address
- q quit processing at the first line that matches the address
- s substitute text to replace a matched regular expressions, similar to vi substitution

- Unless you instruct it not to, sed <u>sends all lines</u>—selected or not—to standard out-put.
 - When you use the -n option on the command line, sed sends only certain lines, such as those selected by a Print (p) instruction, to standard output.
- **Example1:** The following command line displays all lines in the readme file that contain the word <u>line</u> (all lowercase). In addition, because there is <u>no −n option</u>, sed displays all the lines of input. As a result, sed displays the lines that contain the word line twice.

\$ sed '/line/ p' readme

Line one.

The second line.

The second line.

The third.

This is line four.

This is line four.

Five.

This is the sixth sentence.

This is line seven.

This is line seven.

Eighth and last.

- Example2: In the next example, sed displays part of a file based on line numbers.
 - The Print instruction selects and displays lines 3 through 6.

\$ sed -n '3,6 p' readme

The third.

This is line four.

Five.

This is the sixth sentence.

- Example3: The next command line uses the Quit instruction to cause sed to display only the <u>beginning of a file</u>. In this case sed displays the <u>first five lines</u> of lines just as a head –5 lines command would.
- •Remember: sed prints all lines, beginning from the first line, by default. In this example, sed will terminate when the address (in this case, line 5) is matched.

\$ sed '5 q' readme

Line one.

The second line.

The third.

This is line four.

Five.

- Example4: The next example uses a regular expression as the pattern.
 - The regular expression in the following instruction (^.) matches one character at the beginning of every line that is not empty.
 - The replacement string (between the second and third slashes) contains a backslash escape sequence that represents a TABcharacter (\t) followed by an ampersand (&).
 - The ampersand (&) takes on the value of what the regular expression matched.

\$ sed 's/^./\t&/' readme

Line one.

The second line.

The third.

. . .

•This type of substitution is useful for indenting a file to create a left margin

- Example5: The next example uses a regular expression as the pattern again.
 - The regular expression in the following instruction ([0-9][0-9]\$)
 matches three digits at the end of a line.
 - The instruction (q) instructs sed to stop processing lines once the regular expression is matched

\$ sed '/[0-9][0-9]\$/q' myfile

sfun 11

cool 12

Super 12a

Happy112

•Therefore, this command will process the file, one-line at a time, beginning at the top, and (by default) outputs each line to standard output. Once the regular expression matches, it will display the matched line, and stop processing the file any further.

sed - More Examples

Syntax:

sed [-n] 'address instruction' filename

"apple"

1.	plym	fury	77	73	2500
2.	chevy	nova	79	60	3000
3.	ford	mustang	65	45	17000
4.	volvo	gl	78	102	9850
5.	ford	ltd	83	15	10500
6.	Chevy	nova	80	50	3500
7.	fiat	600	65	115	450
8.	honda	accord	81	30	6000
9.	ford	thundbd	84	10	17000
10.	toyota	tercel	82	180	750
11.	chevy	impala	65	85	1550
12.	ford	bronco	83	25	9525

sed '3,6 p' cars - display lines 3 through 6 (these lines will be doubled, since all lines printed by default)

sed -n '3,6 p' cars

sed '5 d' cars

sed '5,8 d' cars

sed '5 q' cars

sed -n '/chevy/ p' cars

display only lines 2 through

- display only lines 3 through 6

- display all lines except the 5th

- display all lines except the 5th through 8th

- display first 5 lines then quit, same as head -5 cars

ars - display only lines matching regular expression, same as grep 'chevy' cars

sed '/chevy/ d' cars

sed '/chevy/ q' cars

sed 's/[0-9]/apple/' cars

- delete all matching lines, same as grep -v 'chevy' cars

- display to first line matching regular expression

- substitute <u>first occurrence of a digit on each line</u> with the string

sed 's/[0-9]/apple/g' cars string

- substitute <u>every occurrence</u> of a digit on each line with the "apple"

sed '5,8 s/[0-9]/apple/' cars

- substitute only on lines 5 to 8

awk

- Pattern matching and processing
- Checks for pattern match, one line at a time, and performs action if pattern matched

- Syntax:
 - awk 'pattern {action}' filepathname

awk

- Syntax:
 - awk 'pattern {action}' filename
- The <u>pattern</u> selects lines from the input. The awk utility performs the action on all lines that the pattern selects.
- The braces surrounding the <u>action</u> enable awk to differentiate it from the pattern.
- If a program line does not contain a pattern, awk selects all lines in the input.
- If a program line does not contain an action, awk copies the selected lines to standard output

awk - Patterns

Syntax:

awk 'pattern {action}' filename

Patterns: (~ and !~)

- You can use a regular expression, enclosed within slashes, as a pattern.
- The ~ operator tests whether a <u>field</u> or variable matches a regular expression
- The !~ operator tests for no match.
- You can perform both <u>numeric</u> and <u>string</u> comparisons using <u>relational</u> <u>operators</u> (on next slide)
- You can combine any of the patterns using the Boolean operators || (OR) or && (AND).

awk - Patterns

Relational operators (used in Patterns)

Relational operator	Meaning		
<	Less than		
<=	Less than or equal to		
=	Equal to		
!=	Not equal to		
>=	Greater than or equal to		
>	Greater than		

awk - Actions

- The action portion of a awk command causes awk to take that action when it matches a pattern.
- When you do not specify an action, awk performs the default action, which
 is the print command (explicitly represented as {print}). This action copies
 the record (normally a line) from the input to standard output.
- When you follow a print command with arguments, awk displays only the arguments you specify.
 - These arguments can be variables or string constants.
- Unless you separate items in a print command with commas, awk concatenates them.
 - Commas cause awk to separate the items with the output field separator
- You can include several actions on one line by separating them with semicolons.

awk - Variables

- In addition to supporting user variables, awk maintains program variables.
- You can use both user and program variables in the <u>pattern</u> and <u>action</u> portions of a awk program.

Meaning
The current record (as a single variable)
Fields in the current record
Name of the current input file (null for standard input)
Input field separator (default: SPACE or TAB;
Number of fields in the current record
Record number of the current record
Output field separator (default: SPACE)
Output record separator (default: NEWLINE)
Input record separator (default: NEWLINE)

- Because the <u>pattern is missing</u>, awk <u>selects all lines of input</u>.
- When used without any arguments the <u>print command displays each</u> <u>selected line in its entirety</u>.
- This program copies the input to standard output.

\$ awk '{ print }' cars

```
plym fury 1970 73 2500
chevy malibu 1999 60 3000
ford mustang 1965 45 10000
volvo s80 1998 102 9850
```

. . . .

- The next example <u>has a pattern</u> <u>but no explicit action</u>.
- The <u>slashes</u> indicate that chevy is a regular expression.
- In this case awk selects from the input just those lines that contain the string chevy.
- When you do not specify an action, awk assumes the action is print. The following example copies to standard output all lines from the input that contain the string chevy:

\$ awk '/chevy/' cars

```
chevy malibu 1999 60 3000
chevy malibu 2000 50 3500
chevy impala 1985 85 1550
```

- The next example selects all lines from the file (<u>it has no pattern</u>).
- The braces enclose the action; you must always use braces to delimit the action so awk can distinguish it from the pattern.
- This example displays the <u>third field</u> (\$3), a <u>SPACE</u> (the output field separator, indicated by the <u>comma</u>), and the <u>first field</u> (\$1) of each selected line:

\$ awk '{print \$3, \$1}' cars	\$ awk '{print \$3 \$1}' cars		
1970 plym	1970plym		
1999 chevy	1999chevy		
1965 ford	1965ford		
1998 volvo	1998volvo		

- - -

• The next example, which <u>includes both a pattern and an action</u>, selects all lines that contain the string chevy and displays the third and first fields from the selected lines:

\$ awk '/chevy/ {print \$3, \$1}' cars

1999 chevy

2000 chevy

1985 chevy

~ (matches operator)

•The next pattern uses the matches operator (~) to select <u>all lines that contain</u> the letter h in the first field (\$1), and because there is no explicit action, awk displays all the lines it selects.

```
$ awk '$1 ~ /h/' cars
chevy malibu 1999 60 3000
chevy malibu 2000 50 3500
honda accord 2001 30 6000
chevy impala 1985 85 1550
```

The caret (^)

•The caret (^) in a regular expression forces a match at the beginning of the line or, in this case, at the beginning of the first field, and because there is no explicit action, awk displays all the lines it selects.

\$ awk '\$1 ~ /^h/' cars honda accord 2001 30 6000,

The Dollar sign \$

- •The next example shows three roles a dollar sign can play in a awk program.
 - First, a dollar sign followed by a number names a field.
 - Second, within a regular expression a dollar sign forces a match at the end of a line or field (5\$).
 - Third, within a string a dollar sign represents itself.

\$ awk '\$3 ~ /5\$/ {print \$3, \$1, "\$" \$5}' cars

1965 ford \$10000

1985 bmw \$450

1985 chevy \$1550

Brackets

- Brackets surround a character class definition.
- •In the next example, awk selects lines that have a second field that begins with tor m and displays the third and second fields, a dollar sign, and the fifth field.
- •Because there is <u>no comma</u> between the "\$" and the \$5, awk does not put a SPACE between them in the output.

\$ awk '\$2 ~ /^[tm]/ {print \$3, \$2, "\$" \$5}' cars

1999 malibu \$3000

1965 mustang \$10000

2003 thundbd \$10500

2000 malibu \$3500

2004 taurus \$17000

awk - Example9 & 10

- The equal-to relational operator (==) causes awk to perform a numeric comparison between the third field in each line and the number 1985.
- The awk command takes the default action, print, on each line where the comparison is true.

```
$ awk '$3 == 1985' cars
bmw 325i 1985 115 450
chevy impala 1985 85 1550
```

The next example finds all cars priced (5th field) at or less than \$3,000.

\$gawk '\$5 <= 3000' cars

```
plym fury 1970 73 2500
chevy malibu 1999 60 3000
bmw 325i 1985 115 450
toyota rav4 2002 180 750
chevy impala 1985 85 1550
```

- When you use <u>double quotation</u> marks, awk performs <u>textual comparisons</u> by using the ASCII (or other local) collating sequence as the basis of the comparison.
- When you need to perform a numeric comparison, do <u>not</u> use quotation marks.
 The next example gives the intended result. It is the same as the previous example except it omits the double quotation marks.

\$ awk '2000 <= \$5 && \$5 < 9000' cars plym fury 1970 73 2500 chevy malibu 1999 60 3000 chevy malibu 2000 50 3500 honda accord 2001 30 6000

awk - More EXAMPLES

Syntax:

awk 'pattern {action}' filename

1.	plym	fury	77	73	2500
2.	chevy	nova	79	60	3000
3.	ford	mustang	65	45	17000
4.	volvo	gl	78	102	9850
5.	ford	ltd	83	15	10500
6.	Chevy	nova	80	50	3500
7.	fiat	600	65	115	450
8.	honda	accord	81	30	6000
9.	ford	thundbd	84	10	17000
10.	toyota	tercel	82	180	750
11.	chevy	impala	65	85	1550
12.	ford	bronco	83	25	9525

am m = 2, m = 7 barb
awk '/chevy/' cars
awk '{print \$3, \$1}' cars
awk -F':' '{print \$6}' /etc/passwd
awk '/chevy/ {print \$3, \$1}' cars
awk '\$3 == 65' cars
awk '\$5 <= 3000' cars

awk '\$2 ~ /[0-9]/' cars

awk 'NR == 2. NR == 4' cars

- display the 2nd through 4th lines (default action is to print entire line)
- display only lines matching regular expression, same as grep 'chevy' cars
- includes an output field separator (variable OFS, default is space)
 - specifies that : is input field separator, default is space or tab
 - display third and first fiield of lines matching regular expression
- display only lines with a third field value of 65
- display only lines with a fifth field value that is less than or equal to 3000
- searches for reg-exp (a digit) only in the second field