参考 - SED 单行脚本

版权信息

- 1. 本文可能的出处:
 - A、轩辕高端 IT 培训中心技术人员自主撰写
 - B、相关书籍摘录
 - C、互联网上摘录
 - D、其他人员或组织赠予
- 2. 版权声明:

轩辕高端 IT 培训中心对上述四种渠道获取的内容均不宣称版权所有,原文版权属于各自的原作者或翻译者,由轩辕高端 IT 培训中心整理过的文档仅供其内部学员参考用,请勿用于商业用途。

3. 原文作者:

整理: Eric Pement <u>pemente@northpark.edu</u> 版本 5.5

译者: Joe Hong <u>hq00e@126.com</u>

4. 原文链接

http://sed.sourceforge.net/sed1line.txt http://www.pement.org/sed/sed1line.txt

一、文本间隔

```
# 在每一行后面增加一空行
sed G

# 将原来的所有空行删除并在每一行后面增加一空行。
# 这样在输出的文本中每一行后面将有且只有一空行。
sed '/^$/d;G'

# 在每一行后面增加两行空行
sed 'G;G'

# 将第一个脚本所产生的所有空行删除(即删除所有偶数行)
sed 'n;d'

# 在匹配式样 "regex"的行之前插入一空行
sed '/regex/{x;p;x;}'

# 在匹配式样 "regex"的行之后插入一空行
sed '/regex/G'

# 在匹配式样 "regex"的行之前和之后各插入一空行
sed '/regex/{x;p;x;G;}'
```

二、编号

```
# 为文件中的每一行进行编号(简单的左对齐方式)。这里使用了"制表符"
# (tab, 见本文末尾关于'\t'的用法的描述)而不是空格来对齐边缘。
sed = filename | sed 'N;s/\n/\t/'

# 对文件中的所有行编号(行号在左,文字右端对齐)。
sed = filename | sed 'N; s/^/ /; s/ *\(.\{6,\}\)\\n/\1 /'

# 对文件中的所有行编号,但只显示非空白行的行号。
sed '/./=' filename | sed '/./N; s/\n/ /'

# 计算行数(模拟 "wc -1")
sed -n '$='
```

三、文本转换和替代

```
# Unix 环境:转换 DOS的新行符(CR/LF)为 Unix 格式。
sed 's/.$//' # 假设所有行以 CR/LF 结束
sed 's/^M$//' # 在 bash/tcsh 中, 将按 Ctrl-M 改为按 Ctrl-V
sed 's/\x0D$//' # ssed、gsed 3.02.80, 及更高版本
# Unix 环境:转换 Unix 的新行符(LF)为 DOS 格式。
sed "s/$/`echo -e \\\r`/" # 在ksh下所使用的命令
sed 's/$'"/`echo \\\r`/" # 在 bash 下所使用的命令
sed "s/$/\echo \\\r\/" # 在 zsh 下所使用的命令
sed 's/$/\r/' # gsed 3.02.80 及更高版本
# DOS 环境:转换 Unix 新行符(LF)为 DOS 格式。
sed "s/$//" # 方法 1
sed -n p # 方法 2
# DOS 环境:转换 DOS 新行符(CR/LF)为 Unix 格式。
# 下面的脚本只对UnxUtils sed 4.0.7 及更高版本有效。要识别UnxUtils版本的
# sed 可以通过其特有的 "--text"选项。你可以使用帮助选项( "--help")看
# 其中有无一个 "--text"项以此来判断所使用的是否是 UnxUtils 版本。其它 DOS
# 版本的的 sed 则无法进行这一转换。但可以用"tr"来实现这一转换。
sed "s/\r//" infile >outfile # UnxUtils sed v4.0.7 或更高版本
tr -d \r <infile >outfile # GNU tr 1.22 或更高版本
# 将每一行前导的"空白字符"(空格,制表符)删除
# 使之左对齐
sed 's/^[ \t]*//' # 见本文末尾关于'\t'用法的描述
```

```
# 将每一行拖尾的"空白字符"(空格,制表符)删除
sed 's/[ \t]*$//' # 见本文末尾关于'\t'用法的描述
# 将每一行中的前导和拖尾的空白字符删除
sed 's/^[ \t]*//;s/[ \t]*$//'
# 在每一行开头处插入 5 个空格 ( 使全文向右移动 5 个字符的位置 )
sed 's/^/
 /'
# 以 79 个字符为宽度,将所有文本右对齐
sed -e :a -e 's/^.\{1,78\}$/ &/;ta' # 78 个字符外加最后的一个空格
# 以 79 个字符为宽度,使所有文本居中。在方法 1 中,为了让文本居中每一行的前
# 头和后头都填充了空格。 在方法 2 中,在居中文本的过程中只在文本的前面填充
# 空格,并且最终这些空格将有一半会被删除。此外每一行的后头并未填充空格。
sed -e :a -e 's/^.\{1,77\}$/ & /;ta' # 方法 1
sed -e :a -e 's/^.\{1,77\}$/ &/;ta' -e 's/\( *\)\1/\1/' # 方法2
# 在每一行中查找字串 "foo", 并将找到的 "foo"替换为 "bar"
sed 's/foo/bar/' # 只替换每一行中的第一个 "foo"字串
sed 's/foo/bar/4' # 只替换每一行中的第四个 "foo"字串
sed 's/foo/bar/g' # 将每一行中的所有 "foo"都换成 "bar"
sed 's/\(.*\)foo\(.*foo\)/\lbar\2/' # 替换倒数第二个 "foo"
sed 's/\(.*\)foo/\lbar/' # 替换最后一个 "foo"
# 只在行中出现字串 "baz"的情况下将 "foo"替换成 "bar"
sed '/baz/s/foo/bar/g'
# 将 "foo"替换成 "bar", 并且只在行中未出现字串 "baz"的情况下替换
sed '/baz/!s/foo/bar/g'
# 不管是 "scarlet" "ruby"还是 "puce", 一律换成 "red"
sed 's/scarlet/red/g;s/ruby/red/g;s/puce/red/g' #对多数的 sed 都有效
gsed 's/scarlet\|ruby\|puce/red/g' # 只对 GNU sed 有效
# 倒置所有行,第一行成为最后一行,依次类推(模拟"tac")。
# 由于某些原因,使用下面命令时 HHsed v1.5 会将文件中的空行删除
sed '1!G;h;$!d' # 方法 1
sed -n '1!G;h;$p' # 方法 2
# 将行中的字符逆序排列,第一个字成为最后一字, …… (模拟 "rev")
sed '/\n/!G;s/\(.\)\(.*\n\)/&\2\1/;//D;s/.//'
# 将每两行连接成一行(类似 "paste")
sed '$!N;s/\n/ /'
```

```
# 如果当前行以反斜杠 "\"结束,则将下一行并到当前行末尾
# 并去掉原来行尾的反斜杠
sed -e:a-e'/\\$/N; s/\\n//; ta'

# 如果当前行以等号开头,将当前行并到上一行末尾
# 并以单个空格代替原来行头的 "="
sed -e:a-e'$!N;s/\n=//;ta'-e'P;D'

# 为数字字串增加逗号分隔符号,将 "1234567"改为 "1,234,567"
gsed':a;s/\B[0-9]\{3\}\>/,&/;ta' # GNU sed
sed -e:a-e's/\(.*[0-9]\)\([0-9]\{3\}\)/\1,\2/;ta' # 其他 sed

# 为带有小数点和负号的数值增加逗号分隔符(GNU sed)
gsed -r':a;s/(^|[^0-9.])([0-9]+)([0-9]{3})/\1\2,\3/g;ta'

# 在每5行后增加一空白行(在第5,10,15,20,等行后增加一空白行)
gsed'0~5G'#只对GNU sed有效
sed'n;n;n;n;G;'#其他 sed
```

四、选择性地显示特定行

```
#显示文件中的前 10 行 (模拟 "head"的行为)
sed 10q
# 显示文件中的第一行 (模拟 "head -1"命令)
sed q
#显示文件中的最后 10 行 (模拟 "tail")
sed -e :a -e '$q;N;11,$D;ba'
#显示文件中的最后 2 行(模拟 "tail -2"命令)
sed '$!N;$!D'
#显示文件中的最后一行(模拟 "tail -1")
sed '$!d' # 方法 1
sed -n '$p' # 方法 2
# 显示文件中的倒数第二行
sed -e '$!{h;d;}' -e x # 当文件中只有一行时,输入空行
sed -e '1{$q;}' -e '$!{h;d;}' -e x # 当文件中只有一行时,显示该行
sed -e '1{$d;}' -e '$!{h;d;}' -e x # 当文件中只有一行时,不输出
# 只显示匹配正则表达式的行(模拟 "grep")
sed -n '/regexp/p' # 方法1
sed '/regexp/!d' # 方法 2
```

```
# 只显示 "不" 匹配正则表达式的行(模拟 "grep -v")
sed -n '/regexp/!p' # 方法 1, 与前面的命令相对应
sed '/regexp/d' # 方法 2, 类似的语法
# 查找 "regexp"并将匹配行的上一行显示出来,但并不显示匹配行
sed -n '/regexp/{g;1!p;};h'
# 查找 "regexp"并将匹配行的下一行显示出来,但并不显示匹配行
sed -n '/regexp/{n;p;}'
#显示包含 "regexp"的行及其前后行,并在第一行之前加上 "regexp"所
# 在行的行号 (类似 "grep -A1 -B1")
sed -n -e '/regexp/{=;x;1!p;g;$!N;p;D;}' -e h
#显示包含 "AAA"、 "BBB"或 "CCC"的行(任意次序)
sed '/AAA/!d; /BBB/!d; /CCC/!d' # 字串的次序不影响结果
#显示包含 "AAA"、 "BBB"和 "CCC"的行(固定次序)
sed '/AAA.*BBB.*CCC/!d'
# 显示包含 "AAA" "BBB"或 "CCC"的行 (模拟 "egrep")
sed -e '/AAA/b' -e '/BBB/b' -e '/CCC/b' -e d # 多数 sed
gsed '/AAA\|BBB\|CCC/!d' # 对GNU sed 有效
# 显示包含 "AAA"的段落 (段落间以空行分隔)
# HHsed v1.5 必须在 "x;"后加入 "G;",接下来的 3 个脚本都是这样
sed -e '/./{H;$!d;}' -e 'x;/AAA/!d;'
#显示包含 "AAA" "BBB"和 "CCC" 三个字串的段落 (任意次序)
sed -e '/./{H;$!d;}' -e 'x;/AAA/!d;/BBB/!d;/CCC/!d'
#显示包含 "AAA"、"BBB"、"CCC"三者中任一字串的段落 (任意次序)
sed -e '/./{H;$!d;}' -e 'x;/AAA/b' -e '/BBB/b' -e '/CCC/b' -e d
gsed '/./{H;$!d;};x;/AAA\|BBB\|CCC/b;d' # 只对GNU sed 有效
# 显示包含 65 个或以上字符的行
sed -n '/^.\{65}\}/p'
#显示包含65个以下字符的行
sed -n '/^.\{65\}/!p' # 方法 1, 与上面的脚本相对应
sed '/^.\{65\}/d' # 方法 2, 更简便一点的方法
# 显示部分文本——从包含正则表达式的行开始到最后一行结束
sed -n '/regexp/, $p'
```

```
# 显示部分文本——指定行号范围(从第8至第12行,含8和12行)
sed -n '8,12p' # 方法1
sed '8,12!d' # 方法2

# 显示第52行
sed -n '52p' # 方法1
sed '52!d' # 方法2
sed '52!d' # 方法2
sed '52q;d' # 方法3,处理大文件时更有效率

# 从第3行开始,每7行显示一次
gsed -n '3~7p' # 只对GNU sed 有效
sed -n '3,${p;n;n;n;n;n;n;}' # 其他 sed

# 显示两个正则表达式之间的文本(包含)
sed -n '/Iowa/,/Montana/p' # 区分大小写方式
```

五、选择性地删除特定行

```
# 显示通篇文档,除了两个正则表达式之间的内容
sed '/Iowa/,/Montana/d'
# 删除文件中相邻的重复行(模拟 "unig")
# 只保留重复行中的第一行,其他行删除
sed '$!N; /^\(.*\)\n\1$/!P; D'
# 删除文件中的重复行,不管有无相邻。注意 hold space 所能支持的缓存
# 大小,或者使用 GNU sed。
sed -n 'G; s/n/\&\&/; /^([ -~]*\n).*\n\1/d; s/\n//; h; P'
# 删除除重复行外的所有行(模拟 "uniq -d")
sed \$!N; s/^(.*)\n\1$/\1/; t; D'
# 删除文件中开头的 10 行
sed '1,10d'
# 删除文件中的最后一行
sed '$d'
# 删除文件中的最后两行
sed 'N;$!P;$!D;$d'
# 删除文件中的最后 10 行
sed -e :a -e '$d;N;2,10ba' -e 'P;D' # 方法1
sed -n -e :a -e '1,10!{P;N;D;};N;ba' # 方法2
```

```
# 删除 8 的倍数行
gsed '0~8d' # 只对 GNU sed 有效
sed 'n;n;n;n;n;n;d;' # 其他 sed
# 删除匹配式样的行
sed '/pattern/d' # 删除含 pattern 的行。当然 pattern 可以换成任何有效的正则表
达式
# 删除文件中的所有空行(与 "grep '.' "效果相同)
sed '/^$/d' # 方法1
sed '/./!d' # 方法 2
# 只保留多个相邻空行的第一行。并且删除文件顶部和尾部的空行。
# (模拟 "cat -s")
sed '/./,/^$/!d' #方法 1, 删除文件顶部的空行, 允许尾部保留一空行
sed '/^$/N;/\n$/D' #方法 2,允许顶部保留一空行,尾部不留空行
# 只保留多个相邻空行的前两行。
sed '/^$/N;/\n$/N;//D'
# 删除文件顶部的所有空行
sed '/./,$!d'
# 删除文件尾部的所有空行
sed -e :a -e '/^\n*$/{$d;N;ba' -e '}' # 对所有 sed 有效
sed -e :a -e '/^\n*$/N;/\n$/ba' # 同上, 但只对 gsed 3.02.*有效
# 删除每个段落的最后一行
sed -n '/^{p;h;};/./{x;/./p;}'
```

六、特殊应用

```
# 移除手册页(man page)中的nroff标记。在Unix System V或bash shell下使 # 用'echo'命令时可能需要加上 -e 选项。 sed "s/.`echo \\\b`//g" # 外层的双引号是必须的(Unix环境) sed 's/.`H//g' # 在 bash 或 tcsh 中,按 Ctrl-V 再按 Ctrl-H sed 's/.\x08//g' # sed 1.5, GNU sed, ssed 所使用的十六进制的表示方法 # 提取新闻组或 e-mail 的邮件头 sed '/^$/q' # 删除第一行空行后的所有内容 # 提取新闻组或 e-mail 的正文部分 sed '1,/^$/d' # 删除第一行空行之前的所有内容
```

```
# 从邮件头提取 "Subject"(标题栏字段),并移除开头的 "Subject:"字样
sed '/^Subject: */!d; s///;q'
# 从邮件头获得回复地址
sed '/^Reply-To:/q; /^From:/h; /./d;g;q'
# 获取邮件地址。在上一个脚本所产生的那一行邮件头的基础上进一步的将非电邮
# 地址的部分剃除。(见上一脚本)
sed 's/ *(.*)//; s/>.*//; s/.*[:<] *//'
# 在每一行开头加上一个尖括号和空格(引用信息)
sed 's/^/> /'
# 将每一行开头处的尖括号和空格删除(解除引用)
sed 's/^> //'
# 移除大部分的 HTML 标签(包括跨行标签)
sed -e :a -e 's/<[^>]*>//g;/</N;//ba'
# 将分成多卷的 uuencode 文件解码。移除文件头信息,只保留 uuencode 编码部分。
# 文件必须以特定顺序传给 sed。下面第一种版本的脚本可以直接在命令行下输入;
# 第二种版本则可以放入一个带执行权限的 shell 脚本中。(由 Rahul Dhesi 的一
# 个脚本修改而来。)
sed '/^end/,/^begin/d' file1 file2 ... fileX | uudecode # vers. 1
sed '/^end/,/^begin/d' "$@" | uudecode # vers. 2
# 将文件中的段落以字母顺序排序。段落间以(一行或多行)空行分隔。GNU sed 使用
# 字元 "\v"来表示垂直制表符。这里用它来作为换行符的占位符——当然你也可以
# 用其他未在文件中使用的字符来代替它。
sed '/./{H;d;};x;s/n/={NL}=/g' file | sort | sed
'1s/={NL}=//;s/={NL}=/\n/q'
gsed '/./{H;d};x;y/\n/\v/' file | sort | sed 'ls/\v//;y/\v/\n/'
# 分别压缩每个.TXT文件,压缩后删除原来的文件并将压缩后的.ZIP文件
# 命名为与原来相同的名字(只是扩展名不同)。(DOS环境: "dir /b"
# 显示不带路径的文件名)。
echo @echo off >zipup.bat
dir /b *.txt | sed "s/^\(.*\)\.TXT/pkzip -mo \1 \1.TXT/" >>zipup.bat
```