Linux Operating System and Programming TOPIC # 13

FILTERS USING REGULAR EXPRESSIONS – grep and sed

We often need to search a file for a pattern, either to see the lines containing (or not containing) it or to have it replaced with something else. This chapter discusses two important filters that are specially suited for these tasks – grep and sed. grep takes care of all search requirements we may have. sed goes further and can even manipulate the individual characters in a line. In fact sed can de several things, some of then quite well. grep – searching for a pattern

It scans the file / input for a pattern and displays lines containing the pattern, the line numbers or filenames where the pattern occurs. It's a command from a special family in UNIX for handling search requirements.

```
grep options pattern filename(s)
grep "sales" emp.lst
```

will display lines containing sales from the file emp.lst. Patterns with and without quotes is possible. It's generally safe to quote the pattern. Quote is mandatory when pattern involves more than one word. It returns the prompt in case the pattern can't be located.

grep president emp.lst

When grep is used with multiple filenames, it displays the filenames along with the output.

grep "director" emp1.lst emp2.lst

Where it shows filename followed by the contents grep options

grep is one of the most important UNIX commands, and we must know the options that POSIX requires grep to support. Linux supports all of these options.

```
ignores case for matching
 -i
 doesn't display lines matching expression
 -v
 displays line numbers along with lines
 -n
 displays count of number of occurrences
 -C
 displays list of filenames only
 -l
 specifies expression with this option
 -e exp
 matches pattern with entire line
 -X
 -f file
 takes pattrens from file, one per line
 treats pattren as an extended RE
 -E
 -F
 matches multiple fixed strings
  grep -i 'agarwal' emp.lst
  grep -v 'director' emp.lst > otherlist
 wc -l otherlist will display 11 otherlist
grep –n 'marketing' emp.lst
grep -c 'director' emp.lst
grep –c 'director' emp*.lst
 will print filenames prefixed to the line count
grep –l 'manager' *.lst
```

```
will display filenames only
grep –e 'Agarwal' –e 'aggarwal' –e 'agrawal' emp.lst
 will print matching multiple patterns
grep –f pattern.lst emp.lst
  all the above three patterns are stored in a separate file pattern.lst
```

"When you know properties of a file or directory and you wish to search for locations of the same, use find command but when based on the content of the files, you wish to search for file names and locations, use grep family commands."

Basic Regular Expressions (BRE) – An Introduction

It is tedious to specify each pattern separately with the -e option. grep uses an expression of a different type to match a group of similar patterns. If an expression uses meta characters, it is termed a regular expression. Some of the characters used by regular expression are also meaningful to the shell.

BRE character subset

The basic regular expression character subset uses an elaborate meta character set, overshadowing the shell's wild-cards, and can perform amazing matches.

Zero or more occurrences nothing or g, gg, ggg, etc. g*

A single character

nothing or any number of characters

[pqr] a single character p, q or r

a single character within the ASCII range represented by c1 and c2 [c1-c2]

The character class

grep supports basic regular expressions (BRE) by default and extended regular expressions (ERE) with the –E option. A regular expression allows a group of characters enclosed within a pair of [], in which the match is performed for a single character in the group.

grep "[aA]g[ar][ar]wal" emp.lst

A single pattern has matched two similar strings. The pattern [a-zA-Z0-9] matches a single alphanumeric character. When we use range, make sure that the character on the left of the hyphen has a lower ASCII value than the one on the right. Negating a class (^) (caret) can be used to negate the character class. When the character class begins with this character, all characters other than the ones grouped in the class are matched. The *

The asterisk refers to the immediately preceding character. * indicates zero or more occurrences of the previous character.

g* nothing or g, gg, ggg, etc.

grep "[aA]gg*[ar][ar]wal" emp.lst

Notice that we don't require to use —e option three times to get the same output!!!!! The dot

A dot matches a single character. The shell uses? Character to indicate that.

signifies any number of characters or none

grep "j.*saxena" emp.lst

Specifying Pattern Locations (^ and \$)

Most of the regular expression characters are used for matching patterns, but there

are two that can match a pattern at the beginning or end of a line. Anchoring a pattern is often necessary when it can occur in more than one place in a line, and we are interested in its occurance only at a particular location.

```
for matching at the beginning of a linefor matching at the end of a line
```

grep "∧2" emp.lst

Selects lines where emp id starting with 2

grep "7...\$" emp.lst

Selects lines where emp_salary ranges between 7000 to 7999

grep "^[^2]" emp.lst

Selects lines where emp_id doesn't start with 2

When meta characters lose their meaning

It is possible that some of these special characters actually exist as part of the text. Sometimes, we need to escape these characters. For example, when looking for a pattern g^* , we have to use \setminus

To look for [, we use \[

To look for .*, we use $\.*$

Extended Regular Expression (ERE) and grep

If current version of grep doesn't support ERE, then use egrep but without the –E option. -E option treats pattern as an ERE.

+ matches one or more occurrences of the previous character

? Matches zero or one occurrence of the previous character

b+ matches b, bb, bbb, etc.

b? matches either a single instance of b or nothing

These characters restrict the scope of match as compared to the *

grep –E "[aA]gg?arwal" emp.lst

?include +<stdio.h>

The ERE set

ch+ matches one or more occurrences of character ch ch? Matches zero or one occurrence of character ch

exp1|exp2 matches exp1 or exp2 (x1|x2)x3 matches x1x3 or x2x3 Matching multiple patterns (|, (and)) grep –E 'sengupta|dasgupta' emp.lst

We can locate both without using —e option twice, or

grep –E '(sen|das)gupta' emp.lst

Input Validation via grep with regular expression

[jpandya@JMP lg]\$ cat emails.txt

test@some.com

test@some.edu

test@some.co.uk

dtssdfasdf

[jpandya@JMP lg]\$ grep -Ei '\b[a-z0-9] $\{1,\}$ @[a-z0-9]*\.(com|net|org|uk|mil|gov|edu)\b' emails.txt

test@some.com

test@some.edu

```
test@some.co.uk
[jpandya@JMP lg]$ grep -Eiv \b[a-z0-9]{1,}@[a-z0-9]*\.(com|net|org|uk|mil|gov|edu)\b' emails.txt
dtssdfasdf
[jpandya@JMP lg]$
IP addresses
 $ grep -E \b[0-9]{1,3}(\.[0-9]{1,3}){3}
 \b' patterns
 123.24.45.67
 312.543.121.1
MAC addresses
 $ grep -Ei \b[0-9a-f]{2}
 (:[0-9a-f]{2}){5}\b' patterns
 ab:14:ed:41:aa:00
Email addresses
 property = \frac{1}{2} \left( \frac{1}{2} \right) \left( \frac{1}{2
 test@some.com
 test@some.edu
 test@some.co.uk
U.S.-based phone numbers
 prop -E \b(\(\(\)[0-9]{3})
 (\)|-\)-[0-9]{3}(-\)[0-9]{4}\b'
 patterns
 (312)-555-1212
 (312) 555-1212
 312-555-1212
 3125551212
Social Security numbers
 prop -E 'b[0-9]{3}(|-|)
 [0-9]{2}(|-|)[0-9]{4}\b' patterns
 33333333
 333 33 3333
 333-33-3333
Credit card numbers
For most credit card numbers, this expression works:
 prop -E \b[0-9]{4}((|-|))
 [0-9]{4}){3}\b' patterns
 1234 5678 9012 3456
 1234567890123456
```

American Express card numbers would be caught by this

1234-5678-9012-3456

expression:

 $[0-9]{6}(|-|)[0-9]{5}$ \b' patterns 1234-567890-12345 123456789012345 1234 567890 12345 Metacharacter Name Matches Items to match a single character Any one character Dot Character class Any character listed in brackets [...] Negated character Any character not listed in brackets [^...] class Escape character The character after the slash literally; used \char when you want to search for a "special" character, such as "\$" (i.e., use "\\$") Items that match a position Caret Start of a line Λ Dollar sign End of a line \$ Backslash less-than Start of a word \< Backslash greater- End of a word \> than The quantifiers Question mark Optional; considered a quantifier; Matches zero or one occurrence of previous character. Any number (including zero); sometimes Asterisk used as general wildcard Plus One or more of the preceding expression

\$ grep -E '\b[0-9]{4}(|-|)

```
Match exactly
 Match exactly N times
{N}
{N,}
 Match at least
 Match at least N times
{min,max}
 Specified range
 Match between min and max times
Other
 Alternation
 Matches either expression given
 Dash
 Indicates a range
 Parentheses
 Used to limit scope of alternation
(...)
10 | grep Pocket Reference
Metacharacter Name
 Matches
 Matches text previously matched within pa-
 Backreference
\1, \2, ...
 rentheses (e.g., first set, second set, etc.)
 Batches characters that typically mark the
 Word boundary
\b
 end of a word (e.g., space, period, etc.)
 Backslash
 This is an alternative to using "\\" to match
\Β
 a backslash, used for readability
 Word character
 This is used to match any "word" character
\w
 (i.e., any letter, number, and the underscore
 character)
 Non-word character This matches any character that isn't used in
\W
 words (i.e., not a letter, number, or
 underscore)
 Start of buffer Matches the start of a buffer sent to grep
\`
 End of buffer
 Matches the end of a buffer sent to grep
\'
```

+

sed – The Stream Editor

sed is a multipurpose tool which combines the work of several filters . sed uses instructions to act on text. An instruction combines an address for selecting lines, with an action to be taken on them.

```
sed options 'address action' file(s)
```

sed supports only the BRE set. Address specifies either one line number to select a single line or a set of two lines, to select a group of contiguous lines . action specifies print, insert, delete, substitute the text.

sed processes several instructions in a sequential manner. Each instruction operates on the output of the previous instruction. In this context, two options are relevant, and probably they are the only ones we will use with sed – the –e option that lets us use multiple instructions, and the –f option to take instructions from a file. Both options are used by grep in identical manner.

Line Addressing

```
sed '3q' emp.lst
```

Just similar to head –n 3 emp.lst. Selects first three lines and quits

p prints selected lines as well as all lines. To suppress this behavior, we use –n whenever we use p command

sed –n '\$p' emp.lst

Selects last line of the file

Selecting lines from anywhere of the file, between lines from 9 to 11

sed –n '1,2p

7,9p

\$p' emp.lst

Selecting multiple groups of lines

$$sed -n '3,\$!p' emp.lst$$

Negating the action, just same as 1,2p

Using Multiple Instructions (-e and −f)

There is adequate scope of using the –e and –f options whenever sed is used with multiple instructions.

Let us consider,

cat instr.fil

1,2p

7,9p

\$r

-f option to direct the sed to take its instructions from the file

We can combine and use –e and –f options as many times as we want

```
Context Addressing
```

We can specify one or more patterns to locate lines

sed —n '/director/p' emp.lst

We can also specify a comma-separated pair of context addresses to select a group of lines.

sed -n '/dasgupta/,/saxena/p' emp.lst

Line and context addresses can also be mixed

sed –n '1,/dasgupta/p' emp.lst

Using regular expressions

Context addresses also uses regular expressions.

Sed –n '/[aA]gg*[ar][ar]wal/p' emp.lst

Selects all agarwals.

Sed –n '/sa[kx]s*ena/p

/gupta/p' emp.lst

Selects saxenas and gupta.

We can also use $^{\wedge}$ and $^{\circ}$, as part of the regular expression syntax.

sed –n '/50....\$/p' emp.lst

Selects all people born in the year 1950.

Writing Selected Lines to a File (w)

We can use w command to write the selected lines to a separate file.

sed –n '/director/w dlist' emp.lst

Saves the lines of directors in dlist file

sed –n '/director/w dlist

/manager/w mlist

/executive/w elist' emp.lst

Splits the file among three files

sed -n '1,500w foo1

501,\$w foo2' foo.main

Line addressing also is possible. Saves first 500 lines in foo1 and the rest in foo2 Text Editing

sed supports inserting (i), appending (a), changing (c) and deleting (d) commands for the text.

\$ sed '1i\

> #include <stdio.h>\

> #include <unistd.h>

> 'foo.c > \$\$

Will add two include lines in the beginning of foo.c file. Sed identifies the line with out the \ as the last line of input. Redirected to \$\$ temporary file. This technique has to be followed when using the a and c commands also. To insert a blank line after each line of the file is printed (double spacing text), we have,

sed 'a\

'emp.lst

Deleting lines (d)

sed '/director/d' emp.lst > olist or

sed -n '/director/!p' emp.lst > olist

Selects all lines except those containing director, and saves them in olist

Note that –n option not to be used with d

Substitution (s)

Substitution is the most important feature of sed, and this is one job that sed does exceedingly well.

[address]s/expression1/expression2/flags

Just similar to the syntax of substitution in vi editor, we use it in sed also .

sed 's/|/:/' emp.lst | head -n 2

2233:a.k.shukla |gm |sales |12/12/52|6000

9876:jai sharma |director|production|12/03/50|7000

Only the first instance of | in a line has been replaced. We need to use the g (global) flag to replace all the pipes.

sed 's/|/:/g' emp.lst | head -n 2

We can limit the vertical boundaries too by specifying an address (for first three lines only).

sed '1,3s/|/:/g' emp.lst

Replace the word director with member in the first five lines of emp.lst

sed '1,5s/director/member/' emp.lst

sed also uses regular expressions for patterns to be substituted. To replace all occurrence of agarwal, aggarwal and agrawal with simply Agarwal, we have,

sed 's/[Aa]gg*[ar][ar]wal/Agarwal/g' emp.lst

We can also use ^ and \$ with the same meaning. To add 2 prefix to all emp-ids,

sed 's/ $^/2$ /' emp.lst | head -n 1

22233 | a.k.shukla | gm | sales | 12/12/52 | 6000

To add .00 suffix to all salary,

sed 's/\$/.00/' emp.lst | head -n 1

2233 | a.k.shukla | gm | sales | 12/12/52 | 6000.00

Performing multiple substitutions

sed 's/<I>//g

s///g

s/<U>//g' form.html

An instruction processes the output of the previous instruction, as sed is a stream editor and works on data stream

sed 's/<I>//g

s///g' form.html

When a 'g' is used at the end of a substitution instruction, the change is performed globally along the line. Without it, only the left most occurrence is replaced . When there are a group of instructions to execute, you should place these instructions in a file instea d and use sed with the —f option.

Compressing multiple spaces

sed 's/*|/|/g' emp.lst | tee empn.lst | head -n 3

2233|a.k.shukla|g.m|sales|12/12/52|6000

9876|jai sharma|director|production|12/03/50|7000

5678|sumit chakrobarty|dgm|mrking|19/04/43|6000

The remembered patterns

Consider the below three lines which does the same job

sed 's/director/member/' emp.lst

sed '/director/s//member/' emp.lst

sed '/director/s/director/member/' emp.lst

The // representing an empty regular expression is interpreted to mean that the search and substituted patterns are the same

sed 's/|//g' emp.lst removes every | from file

Basic Regular Expressions (BRE) – Revisited

Three more additional types of expressions are:

The repeated patterns - &

The interval regular expression (IRE) $-\{$

The tagged regular expression (TRE) - ()

The repeated patterns - &

To make the entire source pattern appear at the destination also

sed 's/director/executive director/' emp.lst

sed 's/director/executive &/' emp.ls t

sed '/director/s//executive &/' emp.lst

Replaces director with executive director where & is a repeated pattern

The interval RE - { }

sed and grep uses IRE that uses an integer to specify the number of characters preceding a pattern. The IRE uses an escaped pair of curly braces and takes three forms:

 $ch{m}$ – the ch can occur m times

 $ch\{m,n\}$ – ch can occur between m and n times

 $ch\setminus\{m,\setminus\}$ – ch can occur at least m times

The value of m and n can't exceed 255. Let teledir.txt maintains landline and mobile phone numbers. To select only mobile numbers, use IRE to indicate that a numerical can occur 10 times.

grep '[0-9]\{10\}' teledir.txt

Line length between 101 and 150

grep '\.\{101,150\}\$' foo

Line length at least 101

sed $-n '/.\{101,\)/p'$ foo

The Tagged Regular Expression (TRE)

You have to identify the segments of a line that you wish to extract and enclose each segment with a matched pair of escaped parenthesis. If we need to extract a number, \([0-9]*\). If we need to extract non alphabetic characters,

$$([^a-zA-Z]*)$$

Every grouped pattern automatically acquires the numeric label n, where n signifies the nth group from the left.

sed 's/\
$$(a-z)*$$
\) *\ ([a-z]*\) / \2, \1/' teledir.txt

To get surname first followed by a , and then the name and rest of the line. sed does not use compulsorily a / to delimit patterns for substitution. We can use only any character provided it doesn't occur in the entire command line. Choosing a different delimiter has allowed us to get away without escaping the / which actually occurs in the pattern.

How sed Works

sed maintains two data buffers: the active *pattern* space, and the auxiliary *hold* space. Both are initially empty.

sed operates by performing the following cycle on each line of input: first, sed reads one line from

the input stream, removes any trailing newline, and places it in the pattern space. Then commands are executed; each command can have an address associated to it: addresses are a kind of condition code, and a command is only executed if the condition is verified before the command is to be executed.

When the end of the script is reached, unless the -n option is in use, the contents of pattern space are printed out to the output stream, adding back the trailing newline if it was removed. Then the next cycle starts for the next input line.

Unless special commands (like 'D') are used, the pattern space is deleted between two cycles. The hold space, on the other hand, keeps its data between cycles (see commands 'h', 'H', 'x', 'g', 'G' to move data between both buffers).

sed 's/one/ONE/' < test

[jpandya@JMP ~]\$ cat test one two three, one two three four three two one one hundred

[jpandya@JMP ~]\$ sed 's/one/ONE/' < test ONE two three, one two three four three two ONE ONE hundred

[jpandya@JMP ~]\$ sed 's/one/ONE/g' < test ONE two three, ONE two three four three two ONE ONE hundred [jpandya@JMP ~]\$

echo day | sed 's/day/night/'

In place replacement

You can modify a file in place with Sed, if you're sure of what you're doing.

[jpandya@JMP ~]\$ cat test
one two three, one two three
four three two one
one hundred
[jpandya@JMP ~]\$ sed -i'.bak' 's/one/ONE/g' test
[jpandya@JMP ~]\$ cat test
ONE two three, ONE two three
four three two ONE
ONE hundred
[jpandya@JMP ~]\$ cat test.bak
one two three, one two three
four three two one

```
one hundred [jpandya@JMP ~]$
```

Let's take a look at the d (delete) command and address ranges. Let's say that you want to delete lines 10 through 100 in a file:

```
sed -i'' -e'10,100d' filename
```

That tells sed to edit the file in place, then to delete the range 10 through 100.

Insert a line with 'i'

You can insert a new line before the pattern with the "i" command:

```
#!/bin/sh
sed '
/WORD/ i\
Add this line before every line with WORD
```

Change a line with 'c'

You can change the current line with a new line.

```
#!/bin/sh
sed '
/WORD/ c\
Replace the current line with the line
'
```

Append a line with 'a'

The "a" command appends a line after the range or pattern. This example will add a line after every line with "WORD:"

```
#!/bin/sh
sed '
/WORD/ a\
Add this line after every line with WORD
'
[jpandya@JMP ~]$ cat sedswap.data
10
20
[jpandya@JMP ~]$ sed -n '{h;n;G;p;}' ./sedswap.data
20
10
[jpandya@JMP ~]$
```

Every time a line is read, it is temporarily stored in the hold space(h). Then, the next line(n) is read into the pattern space. The line in the hold space is concatenated(G) with the pattern space. And the pattern space is printed(p).

Another one using <u>sed</u>. This is a little tricky.

```
$ sed -n '{h;${p;q;};n;G;p;}' file

Solaris

Linux

Ubuntu

AIX
Fedora
```

Every time a line is read, it is temporarily stored in the hold space(h). Then, the next line(n) is read into the pattern space. The line in the hold space is concatenated(G) with the pattern space. And the pattern space is printed(p).

\${p;q} - This is needed especially to handle files which has an odd number of lines. When the file has odd number of lines, there is no next line to read, simply print the line in the pattern space(p) and quit(q).

Aim: Display the pattern "firstname lastname" in "lastname, firstname" manner using sed. Hint: Every grouped pattern (used within parentheses) automatically acquires the numeric label n, where n signifies the nth group from the left.

```
[jpandya@JMP ~]$ cat names.txt jigar pandya james towery michael won [jpandya@JMP ~]$ sed 's\\([a-z]*\)\\([a-z]*\)\\2\1/' names.txt pandya jigar towery james won michael [jpandya@JMP ~]$ sed 's\\([a-z]*\)\\([a-z]*\)\\2, \1/' names.txt pandya, jigar
```

towery, james won, michael [jpandya@JMP ~]\$

Courtesy:

Source: Sumitabha Das, "UNIX – Concepts and Applications", 4th edition, Tata McGraw Hill, 2006 http://www.gnu.org/software/sed/manual/sed.html

http://www.theunixschool.com/2012/06/swap-every-2-lines-in-file.html

Contributors (CE Department, DDU):

• Prof. Jigar M. Pandya