

Text Handling Commands

Sistemas Operativos I

Text

- There are many Unix commands that handle textual data:
 - operate on text files
 - operate on an input stream
- Operations:
 - Searching
 - Processing (manipulations)

Pattern Search Commands

- grep, egrep, fgrep : search files for text patterns
- strings: search binary files for text strings
- find: search for files whose name matches a pattern

grep - Get Regular Expression

grep [options] regexp [files]

regexp is a "regular expression" that
 describes some pattern.

files can be one or more files (if
 none, grep reads from standard
 input).

grep Examples

 The following command will search the files a,b and c for the string "foo". grep will print out any lines of text it finds (that contain "foo")

grep foo a b c

 Without any files specified, grep will read from standard input:

grep foo

Sistemas Operativos I - 2020

grep options

- -c print only a count of matched lines.
- -h don't print filenames
- -l print filename but not matching line
- -n print line numbers
- -v print all lines that don't match!

Regular Expressions

 The string "foo" is a simple pattern where 'f' and 'o's characters are literals.

- grep actually understands more complex patterns that are described using regular expressions
- Their usage is much more extended than to grep command. Awk, sed and many other programs and languages also support regex

grep, egrep and fgrep

- All three search files (or stdin) for a text pattern.
 - grep supports regular
 expressions
 - egrep supports extended regular
 expressions
 - fgrep supports only fixed
 strings (nothing fancy)
- All have similar forms and options.

strings

- The strings command searches any kind of file (including binary data files and executable programs) for text strings, and prints out each string found.
- strings is typically used to search for some text in a binary file.

strings [options] files

The find command

- Find searches the filesystem for files whose name matches a pattern*.
- Here is a simple example:

find . -name unixtest -print

*Actually find can do lots more!

The find command

- Execute something with the files that match:
 find ~ -name "*.tx?" -exec dirname {} \;
 find ~ -name "*.tx?" -exec basename {} \;
- Match atributes of the file:
 - For example, find files with size > 1
 MB:

find /var/log -size +1M

Text Manipulation

- There are lots of commands that can read in text (from files or standard input) and print out a modified version of the input
- Some possible examples:
 - force all characters to lower case
 - show only the first word on each
 line
 - show only the first 10 lines

Common Concepts

- These commands are often used as filters, they read from standard input and send output to standard output
- Different commands for different specific functions
 - -another way is to build one huge complex command that can do anything. This is not the Unix way!

Commands

head tail - show just part of a file

cut paste - deal with columns in a text file.

sort - reorders the lines in a file

tr - translate characters

uniq - find repeated or unique lines in a file.

head or tails?

 head shows just the "head" (beginning) of a file

- tail shows just the "tail" (end) of a file
- Both commands assume the file is a text file.

The tail command

tail [options] [files]

By default tail shows the last 10 lines. Options:

- -n print the last n lines
- -nc print the last n characters
- +nc print starting at character number
 n

The tail command (cont.)

Not all versions

More Options:

- support this option! -r show lines in reverse order
- -f don't quit at end of file (output appended data as the file grows)

Examples:

```
tail -100 somefile
  tail +100 somefile
tail -r -c 100 somefile
```


The head command

head [options] [files]

By default head shows the first 10 lines.

Options: -n print the first n lines.

Example:

head -20 /etc/passwd

The cut command

 cut selects (and prints) columns or fields from lines of text.

cut options [files]

You must specify an option!

cut options

-clist cut character positions defined in list.

```
list can be a:
  number (specifies a single character
  position)
  range (specifies a sequence of positions)
  comma separated list (specifies multiple
  positions or ranges)
```

cut -c examples


```
cut -c1 prints first char. (on each line).
cut -c1-10 prints first 10 char
cut -c1,10 prints first and 10th char.
cut -c5-10,15,20- prints
5,6,7,8,9,10,15,20,21,... char on each line.
```

more cut options

-flist cut fields identified in list.

A field is a sequence of text that ends at some separator character (delimiter).

You can specify the separator with the -d option.

-dc where c is the delimiter

The default delimiter is a tab

Specifying a delimiter >-


```
cut -d: -f1
 prints everything
 before the first ":" (on each line).
```

What if we want to use space as the delimiter?

cut -d" " -f1

cut -f examples

cut -f1 prints everything before the first tab

cut -d: -f2,3 prints 2nd and 3rd : delimited
 columns

The paste command

 paste joins files horizonally, i.e., puts lines from one or more files together in columns and prints the result.

paste [options] files

 The combined output has columns separated by tabs.

paste cands votes

paste -c"\t" cands votes

-dc separate columns of output with character *c*.

The sort command

 sort reorders the lines in a file (or files) and prints out the result.

sort [options] [files]

Numeric vs. Alphabetic

By default, sort uses an alphabetical

Alphabetic Ordering (ASCII)

bbbb BBBB aaaa AAAA 0000 #### \$\$\$\$

sort

\$\$\$\$ 0000 AAAA BBBB aaaa bbbb

The uniq Command

- uniq removes duplicate <u>adjacent</u> lines from a file.
- uniq is typically used on a sorted file (which forces duplicate lines to be adjacent).
- uniq can also reduce multiple blank lines to a single blank line.

uniq examples

Gore Bradley Bush McCain Trump Letterman

uniq

Gore
Bradley
Bush
McCain
Trump
Letterman

uniq

10 100

The tr command

- tr is short for translate.
- tr translates between two sets of characters.
 - replace all occurrences of the first character in set 1 with the first character in set 2, the second char in set 1 with the second char in set 2, ...

No files! Always standard input!
tr [options] [string1 [string2]]

tr Example

Replace 'A' with 'a', 'B' with 'b', ... 'Z' with 'z'

Gore Bradley Bush McCain Trump Letterman

tr A-Z a-z

gore bradley bush mccain trump letterman

tr can delete

-d option means "delete characters that are found in string1".

Gore Bradley Bush McCain Trump Letterman

tr -d aeiou

Gr Brdly Bsh McCn Lttrmn

Another tr example - remove newlines

Gore
Bradley
Bush
McCain
Trump
Letterman

GoreBradleyBushMcCainTrumpLetterman

More commands for text processing

- >_
- wc used to count lines, words, caracters, of a file
 - wc -l file.txt counts lines of file.txt
 - wc -w file.txt count words of a file.txt
- sed Stream Editor. Useful for find and replace a string within text files and input streams. Also, insert, delete words and lines. Caution: functional differences between unix flavors!

More commands for text processing

Sed example for in-place substitution:

Substitute command Flag for Global Replacement

sed -i 's/SEARCH_REGEX/REPLACEMENT/g' INPUTFILE

String or regular expression

String

By default output is STD.

-i option performs an in-place replacement