

Type	Lecture
 □ Date	@February 14, 2022
≡ Lecture #	?
Lecture URL	https://youtube.com/playlist? list=PL4cUxeGkcC9g6m_6Sld9Q4jzqdqHd2HiD
NotionURL	https://21f1003586.notion.site/Regex- e0c9ddcaa9364292a0a9bace37ffc948
# Week#	4

Usage

- grep 'pattern' filename
- command | grep 'pattern'
- Default engine: BRE
- Switch to use ERE:
 - o egrep 'pattern' filename
 - o grep -E 'pattern' filename

Special characters (BRE & ERE)

	Any single character except null or newline
*	Zero or more of the preceding character / expression
[]	Any of the enclosed characters; hyphen (-) indicates character range
^	Anchor for beginning of line or negation of enclosed characters
\$	Anchor for end of line
1	Escape special characters

Special characters (BRE)

\{n,m\}	Range of occurances of preceding pattern at least n and utmost m times
\(\)	Grouping of regular expressions

Special characters (ERE)

{n,m}	Range of occurances of preceding pattern at least n and utmost m times		
()	Grouping of regular expressions		
+	One or more of preceding character / expression		
?	Zero or one of preceding character / expression		
1	Logical OR over the patterns		

Character classes

[[:print:]]	Printable	[[:blank:]]	Space / Tab
[[:alnum:]]	Alphanumeric	[[:space:]]	Whitespace
[[:alpha:]]	Alphabetic	[[:punct:]]	Punctuation
[[:lower:]]	Lower case	[[:xdigit:]]	Hexadecimal
[[:upper:]]	Upper case	[[:graph:]]	Non-space
[[:digit:]]	Decimal digits	[[:cntrl:]]	Control characters

Backreferences

- \1 through \9
- n matches whatever was matched by the nth earlier paranthesized subexpression
- A line with two occurences of "hello" will be matched using: \((hello\).*\1

BRE operator precedence

ERE operator precedence

Uses of grep

```
// bar/Documents/week4
 cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
Documents/week4 grep Raman names.txt
ED22B902 Raman Singh
// b~/Documents/week4
 grep 'Raman' names.txt
ED22B902 Raman Singh
 grep 'Anu' names.txt
Documents/week4
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
☐ ► ~/Documents/week4 grep 'Sa' names.txt
CS22B904 Charles M. Sagayam
PH22B907 Vel Sankaran
ME22B903 Umair Ahmad
EE22B905 Anu K. Jain
/ Documents/week4
 cat names.txt | grep 'ai'
ME22B903 Umair Ahmad
EE22B905 Anu K. Jain
```

Usage of . in the grep command

is like a wildcard for a single character

s is used to denote an anchor

Like a pattern at the end of the line

```
MM22B901 Mary Manickam
CS22B904 Charles M. Sagayam
```

Well what if your name contains a ...

Then escape it using the \textstyle character

```
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain

C>//Documents/week4
```

If we want the ... to be necessarily after a character

```
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain

C>~/Documents/week4
```

Match string using anchors at the beginning

ask grep to ignore the case by passing in the -i flag

```
cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
MM22B901 Mary Manickam
ME22B903 Umair Ahmad

 □ ~/Documents/week4 ) cat names.txt | grep '^E'
ED22B902 Raman Singh
EE22B905 Anu K. Jain
☐ ► ~/Documents/week4
 cat names.txt | grep '^e'
☐ ►~/Documents/week4
 cat names.txt | grep -i '^e'
ED22B902 Raman Singh
EE22B905 Anu K. Jain
```

Match a pattern at the end of the line, a word boundary one might say

- looks for a word boundary, so that pattern could also occur at the end of a word in the middle of a line
- s looks for line boundary only, so the pattern occurs at the end of the line

Usage of square brackets []

Here, the first character in the pattern is followed by either of the 2 characters given in []

In the grep 's.*[mn]' command, it matches from the start of the line

We add to mark a word boundary just to match it within a word

Had to switch to bash to show the formatting

```
[kashif@Zen week4]$ cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep '[ME]E'
 E22B903 Umair Ahmad
EE22B905 Anu K. Jain
[kashif@Zen week4]$ cat names.txt | grep 'E[ED]'
ED22B902 Raman Singh
EE22B905 Anu K. Jain
[kashif@Zen week4]$ cat names.txt | grep 'M[EM]'
MM22B901 Mary Manickam
ME22B903 Umair Ahmad
[kashif@Zen week4]$ cat names.txt | grep 'S.*[mn]'
ED22B902 Raman Singh
CS22B904 Charles M. Sagayam
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep '\bS.*[mn]'
ED22B902 Raman Singh
CS22B904 Charles M. Sagayam
PH22B907 Vel Sankaran
```

```
[kashif@Zen week4]$ cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep '[aeiou]'
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep '[aeiou][aeiou]'
ME22B903 Umair Ahmad
EE22B905 Anu K. Jain
[kashif@Zen week4]$ cat names.txt | grep 'B90[1-4]'
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
[kashif@Zen week4]$ cat names.txt | grep 'B90[5-7]'
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep 'B90[1-9]'
MM228901 Mary Manickam
ED22B902 Raman Singh
ME228903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B986 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$
```

The last command in the following screenshot does negation

```
[kashif@Zen week4]$ cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep '[M-Z][aeiou]'
MM22B901 Mary Manickam
ED22B902 Raman Singh
CS22B904 Charles M. Sagayam
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep 'B90[^5-7]'
MM22B901 Mary Manickam
ED228902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
[kashif@Zen week4]$
```

Number of times a character should occur

In the curly braces, we provide the # of times the preceding character should be matched

We can pass one number or a multiple numbers separated by comma for their matching

```
[kashif@Zen week4]$ cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep 'M\{2\}'
MM22B901 Mary Manickam
[kashif@Zen week4]$ cat names.txt | grep 'M\{1,2\}'
MM22B901 Mary Manickam
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
[kashif@Zen week4]$
```

```
[kashif@Zen week4]$ cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep '\(ma\)'
ED22B902 Raman Singh
ME22B903 Umair Ahmad
NA22B906 Anupama Sridhar
[kashif@Zen week4]$ cat names.txt | grep '\(ma\).*\1'
ME22B903 Umair Ahmad
[kashif@Zen week4]$ cat names.txt | grep '\(.a\).*\1'
MM22B901 Mary Manickam
ME22B903 Umair Ahmad
[kashif@Zen week4]$ cat names.txt | grep '\(a.\).*\1'
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | grep '\(a.\)\{3\}'
CS22B904 Charles M. Sagayam
[kashif@Zen week4]$ cat names.txt | grep '\(a.\)\{2\}'
ED22B902 Raman Singh
CS22B904 Charles M. Sagayam
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4] \c cat names.txt | grep '\(a.\)\{2,3\}'
ED22B902 Raman Singh
CS22B904 Charles M. Sagayam
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$
```

```
[kashif@Zen week4]$ cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | egrep 'M+'
MM22B901 Mary Manickam
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
[kashif@Zen week4]$ cat names.txt | egrep '^M+'
MM22B901 Mary Manickam
ME22B903 Umair Ahmad
[kashif@Zen week4]$ cat names.txt | egrep '^M*'
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | egrep 'M*a'
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | egrep 'M.*a'
MM22B901 Mary Manickam
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
[kashif@Zen week4]$
```

```
[kashif@Zen week4]$ cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | egrep '(ma)+'
ED22B902 Raman Singh
ME22B903 Umair Ahmad
NA22B906 Anupama Sridhar
[kashif@Zen week4]$ cat names.txt | egrep '(ma)*'
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$
```

```
[kashif@Zen week4]$ cat names.txt
MM22B901 Mary Manickam
ED22B902 Raman Singh
ME22B903 Umair Ahmad
CS22B904 Charles M. Sagayam
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | egrep '(ED|ME)'
ED22B902 Raman Singh
ME22B903 Umair Ahmad
[kashif@Zen week4]$ cat names.txt | egrep '(Anu|Raman)'
ED22B902 Raman Singh
EE22B905 Anu K. Jain
NA22B906 Anupama Sridhar
[kashif@Zen week4]$ cat names.txt | egrep '(am|an)'
MM22B901 Mary Manickam
ED22B902 Raman Singh
CS22B904 Charles M. Sagayam
NA22B906 Anupama Sridhar
PH22B907 Vel Sankaran
[kashif@Zen week4]$ cat names.txt | egrep '(am|an)$'
MM22B901 Mary Manickam
CS22B904 Charles M. Sagayam
PH22B907 Vel Sankaran
[kashif@Zen week4]$
```

Match package names that are 4 characters long

```
dpkg-query -W -f='${Section} ${binary:Package}\n' | egrep ' .{4}$'

Match package names that are 3 characters long and start with the letter g

dpkg-query -W -f='${Section} ${binary:Package}\n' | egrep ' g.{3}$'
```

Match package names that are between 1 to 5 characters long and start with the letter $\[\]$

```
dpkg-query -W -f='${Section} ${binary:Package}\n' | egrep ' g.{1,5}$'
```

Match package names that are from the math category

```
dpkg-query -W -f='${Section} ${binary:Package}\n' | egrep '^math'
```

make sure to use the (hat) character in the front of the regex pattern to match the match category, otherwise it will match package category and the names

Match package names that from KDE

```
dpkg-query -W -f='${Section} ${binary:Package}\n' | egrep ' kd.*$'
```

To skip empty lines from a file

```
cat filename.txt | egrep -v '^$'
```

Pick any 12 digit or more number from a text file

```
o egrep '[[:digit:]]{12}' filename.txt
```

Pick any 6 digit or more number from a text file

```
o egrep '[[:digit:]]{6}' filename.txt
```

But, there is one problem, if there is any number that is more than 12 digits or more than 6 digits respectively, it will pick that up too

- · Pick an exactly 6 digit number from a text file
 - Add a word boundary \(\begin{array}{c} \beg

```
egrep '\b[[:digit:]]{6}\b' filename.txt
```

Pick a roll number (of the type MM22B001) from a text file

```
• egrep '\b[[:alpha:]]{2}[[:digit:]]{2}[[:alpha:]][[:digit:]]{3}\b' filename.txt
```

Pick a URL from a text file (like <u>github.com</u> or <u>https://www.iitm.ac.in</u>)

```
o egrep '\b[[:alnum:]]+\.[[:alnum:]]+\b' filename.txt
```

cut

A command used to cut lines from files

does horizontal trimming

A sample file fields.txt

```
1234;hello world,line-1
234567;welcome cmdline,line-2
3456;parse text,line-3
```

Cut first 4 characters from the beginning of the lines

```
o cut -c 1-4 fields.txt
```

Cut the next 4 characters from the previous

```
o cut -c 5-8 fields.txt
```

- We can skip the beginning or the ending of the substring parameter, it works like python
 - Cut 4 chars from the beginning

```
■ cut -c -4 fields.txt
```

- Cut from 8th char to the end
 - cut -c 8- fields.txt
- Use space as the delimiter and print the first field

```
o cat fields.txt | cut -d " " -f 1
```

Similarly, print the second field

```
o cat fields.txt | cut -d " " -f 2
```

If we want both fields

```
o cat fields.txt | cut -d " " -f 1-2
```

Delimit at a semi-colon ; and get the first field

```
o cat fields.txt | cut -d ";" -f 1
```

• Similarly, get the 2nd field

```
o cat fields.txt | cut -d ";" -f 2
```

- We can pipe multiple commands
 - To get the part of the line between ; and ,

```
■ cat fields.txt | cut -d ";" -f 2 | cut -d "," -f 1
```

- To do the same thing using grep (similar thing, not exactly the same)
 - cat fields.txt | egrep ';.*,'
- To get the part welcome cmdline from the file fields.txt

```
o cat fields.txt | cut -d ";" -f 2 | cut -d "," -f 1 | head -n 2 | tail -n 1
```