

sed - Stream Editor

WHAT IS SED?

- A non-interactive stream editor
- Interprets sed instructions and performs actions

- Use sed to:
 - Automatically perform edits on file(s)
 - Simplify doing the same edits on multiple files
 - Write conversion programs

THE SED COMMAND

SED COMMAND SYNTAX


```
$ sed -e 'address command' input_file

(a) Inline Script

$ sed -f script.sed input_file

(b) Script File
```

SED OPERATION

How Does sed Work?

- sed reads line of input
 - line of input is copied into a temporary buffer called pattern space
 - editing commands are applied
 - subsequent commands are applied to line in the pattern space, not the original input line
 - once finished, line is sent to output
 (unless –n option was used)
 - line is removed from pattern space
- sed reads next line of input, until end of file

Note: input file is unchanged

SED INSTRUCTION FORMAT

- address determines which lines in the input file are to be processed by the command(s)
 - if no address is specified, then the command is applied to each input line
- address types:
 - Single-Line address
 - Set-of-Lines address
 - Range address
 - Nested address

SINGLE-LINE ADDRESS

- Specifies only one line in the input file
 - special: dollar sign (\$) denotes last line of input file

- show only line 3sed -n -e '3 p' input-file
- show only last line
 - sed -n -e '\$ p' input-file
- substitute "endif" with "fi" on line 10
 sed -e '10 s/endif/fi/' input-file

Set-of-Lines Address

- use regular expression to match lines
 - written between two slashes
 - process only lines that match
 - may match several lines
 - lines may or may not be consecutives

```
sed -e '/key/ s/more/other/' input-file
sed -n -e '/r..t/ p' input-file
```

Range Address

Defines a set of consecutive lines

Format:

```
start-addr, end-addr (inclusive)
```

```
10,50 line-number,line-number
10,/R.E/ line-number,/RegExp/
/R.E./,10 /RegExp/,line-number
/R.E./,/R.E/ /RegExp/,/RegExp/
```

Example: Range Address

```
% sed -n -e \'^BEGIN$/,/^END$/p' input-file addr1 addr2
```

Print lines between BEGIN and END, inclusive

Line 1 of input
Line 2 of input
Line 3 of input
END
Line 4 of input
Line 5 of input

NESTED ADDRESS

Nested address contained within another address

Example:

print blank lines between line 20 and 30

```
20,30{
 /^$/ p
}
```

Address with!

address with an exclamation point (!):
 instruction will be applied to all lines that do
 not match the address

Example:

print lines that do not contain "obsolete"

sed -e '/obsolete/!p' input-file

SED COMMANDS

LINE NUMBER

• line number command (=) writes the current line number before each matched/output line

```
sed -e '/Two-thirds-time/=' tuition.data
sed -e '/^[0-9][0-9]/=' inventory
```

MODIFY COMMANDS

INSERT COMMAND: I

- adds one or more lines directly to the output before the address:
 - inserted "text" never appears in sed's pattern space
 - cannot be used with a range address; can only be used with the single-line and set-of-lines address types

Syntax:

```
[address] i\
text
```

Example: Insert Command (I)

```
% cat tuition.insert.sed
 Sed script to insert "Tuition List"
1 i\
 Tuition List\
 as report title before line 1
% cat tuition.data
Part-time
 1003.99
Two-thirds-time 1506.49
Full-time
 2012.29
 Input data
% sed -f tuition.insert.sed tuition.data
 Tuition List
 1003.99
Part-time
Two-thirds-time 1506.49
Full-time
 2012.29
 Output after applying
 the insert command
```


APPEND COMMAND: A

- adds one or more lines directly to the output after the address:
 - Similar to the insert command (i), append cannot be used with a range address.
 - Appended "text" does not appear in sed's pattern space.

Syntax:

```
[address] a\
text
```

Example: Append Command (a)

CHANGE COMMAND: C

- replaces an entire matched line with new text
- accepts four address types:
 - single-line, set-of-line, range, and nested addresses.

Syntax:

```
[address1[,address2]] c\
text
```

Example: Change Command (c)

```
% cat tuition.change.sed
 Sed script to change
1 c\
 tuition cost for part-time to 1100.00
 1100.00
Part-time
% cat tuition.data
 1003.99
Part-time
 <del>Input data</del>
Two-thirds-time
 1506.49
Full-time
 2012.29
% sed -f tuition.change.sed tuition.data
Part-time
 1100.00
 Output after applying
Two-thirds-time
 1506.49
 the change command
Full-time
 2012.29
```

DELETE COMMAND: D

- deletes the entire pattern space
 - commands following the delete command are ignored since the deleted text is no longer in the pattern space

Syntax:

[address1[,address2]] d

Example: Delete Command (d)

• Remove part-time data from "tuition.data" file

```
% cat tuition.data
```

```
Part-time 1003.99
Two-thirds-time 1506.49
Full-time 2012.29
```

% sed -e '/^Part-time/d' tuition.data
Two-thirds-time 1506.49 Output after
Full-time 2012.29 applying delete
command

Substitute Command (s)

Syntax:


```
[addr1][,addr2] s/search/replace/[flags]
```

- replaces text selected by search string with replacement string
- search string can be regular expression
- flags:
 - global (g), i.e. replace all occurrences
 - specific substitution count (integer), default 1

REGULAR EXPRESSIONS: USE WITH SED

Metacharacter	Description/Matches
•	Any one character, except new line
*	Zero or more of preceding character
٨	A character at beginning of line
\$	A character at end of line
\char	Escape the meaning of <i>char</i> following it
[]	Any one of the enclosed characters
\(\)	Tags matched characters to be used later
x\{m\}	Repetition of character x, m times
/<	Beginning of word
\>	End of word

Substitution Back References

(a) Whole Pattern Substitution

(b) Numbered Buffer Substitution

Example: Replacement String &

<pre>\$ cat datafile</pre>				
Charles Main	3.0	. 98	3	34
Sharon Gray	5.3	. 97	5	23
Patricia Hemenway	4.0	. 7	4	17
TB Savage	4.4	.84	5	20
AM Main Jr.	5.1	. 94	3	13
Margot Weber	4.5	.89	5	9
Ann Stephens	5.7	. 94	5	13
\$ sed -e 's/[0-9][0-9]	\$/&.5/′	datafile		
<pre>\$ sed -e 's/[0-9][0-9] Charles Main</pre>	\$/&.5/′ 3.0	datafile	3	34.5
	• •		3 5	34.5 23.5
Charles Main	3.0	. 98		
Charles Main Sharon Gray	3.0 5.3	. 98 . 97	5	23.5
Charles Main Sharon Gray Patricia Hemenway	3.0 5.3 4.0	. 98 . 97 . 7	5 4	23.5 17.5
Charles Main Sharon Gray Patricia Hemenway TB Savage	3.0 5.3 4.0 4.4	.98 .97 .7 .84	5 4 5	23.5 17.5 20.5

Example: Back Reference

```
$ cat filedata
/home/ux/user/z156256
/home/ux/user/z056254
/home/lx/user/z106253
/home/ux/user/z150252
/home/mp/user/z056254
/home/lx/user/z106253
sed -e 's,/home/(...)/user/(z[0-9]\{6})),/usr/\2/\1,g' filedata
/usr/z156256/ux
/usr/z056254/ux
/usr/z106253/1x
/usr/z150252/ux
/usr/z056254/mp
/usr/z106253/1x
```

TRANSFORM COMMAND (Y)

Syntax:


```
[addr1][,addr2]y/a/b/
```

- translates one character 'a' to another 'b'
- cannot use regular expression metacharacters
- cannot indicate a range of characters
- similar to "tr" command

```
$ sed -e `1,10y/abcd/wxyz/' datafile

Must have same number of characters
```

SED I/O COMMANDS

INPUT (NEXT) COMMAND: N AND N

- Forces sed to read the next input line
 - Copies the contents of the pattern space to output
 - Deletes the current line in the pattern space
 - Refills it with the next input line
 - Continue processing
- N (uppercase) Command
 - adds the next input line to the current contents of the pattern space
 - useful when applying patterns to two or more lines at the same time

OUTPUT COMMAND: P AND P

- Print Command (p)
 - copies the entire contents of the pattern space to output
 - will print same line twice unless the option "—n" is used
- Print command: P
 - prints only the first line of the pattern space
 - prints the contents of the pattern space up to and including a new line character
 - any text following the first new line is not printed

LIST COMMAND (L)

- The list command: 1
 - shows special characters (e.g. tab, etc)

• The octal dump command (od -c) can be used to produce similar result

HOLD SPACE

temporary storage area
 used to save the contents of the pattern space

• 4 commands that can be used to move text back and forth between the pattern space and the hold space:

h, H

g, 6

HOLD COMMANDS: H AND H

• The lowercase hold (and replace) command (h) copies the current contents of the pattern space to the hold space and replaces any text currently in the hold space

• The uppercase hold (and append) command (H) appends the current contents of the pattern space to the hold space

THE GET COMMANDS: G AND G

• The lowercase get (and replace) command (g) copies the text in the hold space to the pattern space and replaces any text currently in the pattern space

• The uppercase get (and append) command (G) appends the current contents of the hold space to the pattern space

THE 'H' AND 'G' COMMANDS

Syntax: [addr1][,addr2]h

• copies the contents of the pattern space to a hold space; replaces any text currently in the hold space

Syntax: [addr1][,addr2]G

• gets what was in the hold space and copies it into the pattern space, appending to what was there

EXAMPLE: THE 'H' AND 'G' COMMANDS

% sed -e '/northeast/h' -e '\$G' datafile

northwest	NW
western	WE
southwest	SW
southern	SO
southeast	SE
eastern	EA
northeast	NE
north	NO
central	CT
northeast	NE NE

% cat datafile	
northwest NW	
western	WE
southwest	SW
southern	so
southeast	SE
eastern	EA
northeast	NE
north	NO
central CT	

THE 'G' COMMAND

Syntax: [addr1][,addr2]g

• Gets what was in the hold space and copies it into the pattern space, overwriting what was there

EXAMPLE: THE 'H' AND 'G' COMMANDS

% sed -e \'northeast/h' -e \\$g' datafile

northwest	NW	
western	WE	
southwest	SW	
southern	so	
southeast	SE	
eastern	EA	
northeast	NE	
north	NO	4
northeast	NE	

% cat datafile	
northwest	NW
western	WE
southwest	SW
southern	SO
southeast	SE
eastern	EA
northeast	NE
north	NO
central	CT

FILE COMMANDS

 allows to read and write from/to file while processing standard input

• read: r command

write: w command

READ FILE COMMAND

Syntax: r filename

- queue the contents of filename to be read and inserted into the output stream at the end of the current cycle, or when the next input line is read
 - if filename cannot be read, it is treated as if it were an empty file, without any error indication
- single address only

Write File Command

Syntax: w filename

- Write the pattern space to filename
- The filename will be created (or truncated) before the first input line is read
- all w commands which refer to the same filename are output through the same FILE stream

Branch Command (B)

• Change the regular flow of the commands in the script file

Syntax: [addr1][,addr2]b[label]

- Branch (unconditionally) to 'label' or end of script
- If "label" is supplied, execution resumes at the line following :label; otherwise, control passes to the end of the script
 Can be up to 7 characters
- Branch label

:mylabel

- Can be up to / characters
- •Must be on a line by itself
- •Must begin with a colon
- •No spaces after it and after the colon

Example: Branch (B) Command

Example:

• If the string 'soph' is found on a line, write the matched line to a file called "soph.students"; otherwise, write unmatched lines to a file called 'others':

```
/soph/b save
w others
b
:save
w soph.students
```

Example: The quit (q) Command

Syntax: [addr]q

• Quit (exit sed) when addr is encountered.

Example: Display the first 50 lines and quit

% sed -e '50q' datafile

Same as:

- % sed -n -e '1,50p' datafile
- % head -50 datafile