Lecture 4

Regular Expressions grep and sed

Previously

- Basic UNIX Commands
 - Files: rm, cp, mv, ls, ln
 - Processes
- Unix Filters
 - cat, head, tail, tee, wc
 - cut, paste
 - find
 - comm, diff, cmp
 - sort, uniq
 - tr

Subtleties of commands

- Executing commands with find
- Specification of columns in cut
- Specification of columns in sort
- Methods of input
 - Standard in
 - File name arguments
 - Special "-" filename

Today

- Regular Expressions
 - Allow you to search for text in files
 - grep command
- Stream *manipulation*:
 - sed

Regular Expressions

What Is a Regular Expression?

- A regular expression (*regex*) describes a set of possible input strings.
- Regular expressions descend from a fundamental concept in Computer Science called *finite* automata theory
- Regular expressions are endemic to Unix
 - vi, ed, sed, and emacs
 - awk, tcl, perl and Python
 - grep, egrep, fgrep
 - compilers

Regular Expressions

- The simplest regular expressions are a string of literal characters to match.
- The string *matches* the regular expression if it contains the substring.

regular expression ———— c k s

Open Source is okay.

no match

Regular Expressions

• A regular expression can match a string in more than one place.

Regular Expressions

The . regular expression can be used to match any character.

Character Classes

Character classes [] can be used to match any specific set of characters.

Negated Character Classes

Character classes can be negated with the [^] syntax.

More About Character Classes

- [aeiou] will match any of the characters a, e, i, o, or u
- [kK] orn will match korn or Korn

Ranges can also be specified in character classes

- [1-9] is the same as [123456789]
- [abcde] is equivalent to [a-e]
- You can also combine multiple ranges
 - [abcde123456789] is equivalent to [a-e1-9]
- Note that the character has a special meaning in a character class *but only* if it is used within a range,
 [-123] would match the characters -, 1, 2, or 3

Named Character Classes

- Commonly used character classes can be referred to by name (*alpha*, *lower*, *upper*, *alnum*, *digit*, *punct*, *cntrl*)
- Syntax [:name:]


```
[a-zA-Z] [[:alpha:]]
[a-zA-Z0-9] [[:alnum:]]
[45a-z] [45[:lower:]]
```

• Important for portability across languages

Anchors

- Anchors are used to match at the beginning or end of a line (or both).
- ^ means beginning of the line
- \$ means end of the line

regular expression — b [eor] a t \$

beat a brat on a boat

Repetition

The * is used to define zero or more occurrences of the *single* regular expression preceding it.

Match length

A match will be the longest string that satisfies the regular expression.

Repetition Ranges

- Ranges can also be specified
 - { } notation can specify a range of repetitions for the immediately preceding regex
 - {n} means exactly n occurrences
 - $\{n,\}$ means at least n occurrences
 - {n,m} means at least n occurrences but no more than m occurrences
- Example:
 - . {0,} same as .*
 - a{2,} same as aaa*

Subexpressions

- If you want to group part of an expression so that
 * or { } applies to more than just the previous character, use () notation
- Subexpressions are treated like a single character
 - a* matches 0 or more occurrences of a
 - abc* matches ab, abc, abcc, abccc, ...
 - (abc) * matches abc, abcabc, abcabcabc, ...
 - (abc) {2,3} matches abcabc or abcabcabc

grep

- grep comes from the ed (Unix text editor) search command "global regular expression print" or g/re/p
 - Used when you are looking for text in a document
- This was such a useful command that it was written as a standalone utility
- There are two other variants, *egrep* and *fgrep* that comprise the *grep* family

Family Differences

- **grep** uses regular expressions for pattern matching
- **fgrep** file grep, does not use regular expressions, only matches fixed strings but can get search strings from a file
- **egrep** extended grep, uses a more powerful set of regular expressions but does not support backreferencing (we will cover shortly)

Syntax

- Regular expression concepts we have seen so far are common to **grep** and **egrep**.
- But grep and egrep have slightly different syntax:
 - **grep**: *BRE*s
 - egrep: EREs
- Major syntax differences:
 - grep: \ (and \), \ { and \ }
 - egrep: (and), { and }

Protecting Regex Metacharacters

- Since many of the special characters used in regexs also have special meaning to the shell, it's a good idea to get in the habit of single quoting your regexs
 - This will protect any special characters from being operated on by the shell
 - If you habitually do it, you won't have to worry about when it is necessary

Escaping Special Characters

- Even though we are single quoting our regexs so the shell won't interpret the special characters, some characters are special to **grep** (eg * and .)
- To get literal characters, we *escape* the character with a \ (backslash)
- Suppose we want to search for the literal character sequence a*b*
 - Unless we do something special, this will match zero or more 'a's followed by zero or more 'b's, not what we want
 - a*b* will fix this now the asterisks are treated as regular characters

Egrep: Alternation

- Regex also provides an alternation character | for matching one or another subexpression
 - (F|Ph) at will match 'Fat' or 'Phat'
 - ^ (From | Subject): will match the From and Subject lines of a typical email message
 - It matches a beginning of line followed by either the characters 'From' or 'Subject' followed by a ':'
- Subexpressions are used to limit the scope of the alternation
 - n(ie|ei) ther then matches "niether" or "neither", not "nie" or "either" as would happen without the parenthesis nie|either

Egrep: Repetition Shorthands

- The * (star) has already been seen to specify zero or more occurrences of the immediately preceding character
- + (plus) means "one or more"
 - abc+d will match 'abcd', 'abccd', or 'abcccccd' but will not match 'abd'
 - Equivalent to {1,}

Egrep: Repetition Shorthands cont

- The '?' (question mark) specifies an optional character, the single character that immediately precedes it
 - July? will match 'Jul' or 'July'
 - Equivalent to $\{0,1\}$
 - Also equivalent to (Jul | July)
- The *, ?, and + are known as *quantifiers* because they specify the quantity of a match
- Quantifiers can also be used with subexpressions
 - (a*c) + will match 'c', 'ac', 'aac' or 'aacaacac' but will not match 'a' or a blank line

Grep: Backreferences

- Sometimes it is handy to be able to refer to a match that was made earlier in a regex
- This is done using backreferences
 - $\setminus n$ is the backreference specifier, where n is a number
- Looks for *n*th subexpression
- For example, to find if the first word of a line is the same as the last:
 - ^\([[:alpha:]]\{1,\}\) .* \1\$
 - The \([[:alpha:]]\{1,\}\) matches 1 or more letters

Practical Regex Examples

- Variable names in C
 - $[a-zA-Z_{-}][a-zA-Z_{-}0-9]*$
- Dollar amount with optional cents
 - \\$[0-9]+(\.[0-9][0-9])?
- Time of day
 - (1[012]|[1-9]):[0-5][0-9] (am|pm)
- HTML headers <h1> <H1> <h2> ...
 - < [hH] [1-4] >

The grep Family

Syntax:

- grep [-hilnv] [-e expression] [filename]
- egrep [-hilnv] [-e expression] [-f filename] [expression] [filename]
- fgrep [-hilnxv] [-e string] [-f filename] [string] [filename]
 - -h Do not display filenames
 - -i Ignore case
 - -I List only filenames containing matching lines
 - -n Precede each matching line with its line number
 - -v Negate matches
 - -x Match whole line only (fgrep only)
 - -e expression Specify expression as option
 - **-f** filename Take the regular expression (egrep) or a list of strings (fgrep) from filename

grep Examples

```
grep 'men' GrepMe
grep 'fo*' GrepMe
egrep 'fo+' GrepMe
egrep -n '[Tt]he' GrepMe
fgrep 'The' GrepMe
egrep 'NC+[0-9]*A?' GrepMe
fgrep -f expfile GrepMe
```

• Find all lines with signed numbers:

```
$ egrep '[-+][0-9]+\.?[0-9]*' *.c
bsearch. c: return -1;
compile. c: strchr("+1-2*3", t-> op)[1] - '0', dst,
convert. c: Print integers in a given base 2-16 (default 10)
convert. c: sscanf( argv[ i+1], "% d", &base);
strcmp. c: return -1;
strcmp. c: return +1;
```

• **egrep** has its limits: For example, it cannot match all lines that contain a number divisible by 7.

Fun with the Dictionary

- /usr/share/dict/words contains about 25,000 words
 - egrep hh /usr/share/dict/words
 - beachhead
 - highhanded
 - withheld
 - withhold
- **egrep** as a simple spelling checker: Specify plausible alternatives you know
 - egrep "n(ie|ei)ther" /usr/share/dict/words
 - neither
- How many words have 3 a's one letter apart?
 - egrep a.a.a /usr/share/dict/words | wc -l
 - **5**4
 - egrep u.u.u /usr/share/dict/words
 - cumulus

Other Notes

- Use /dev/null as an extra file name
 - Will print the name of the file that matched
 - grep test bigfile
 - This is a test.
 - grep test /dev/null bigfile
 - bigfile:This is a test.
- Return code of grep is useful
 - grep fred filename > /dev/null && rm filename

This is one line of text

0.*0

input line

regular expression

x xyz	Ordinary characters match themselves (NEWLINES and metacharacters excluded) Ordinary strings match themselves
\m ^ [xy^\$x] [^xy^\$z] [a-z] r* r1r2	Matches literal character m Start of line End of line Any single character Any of x, y, ^, \$, or z Any one character other than x, y, ^, \$, or z Any single character in given range zero or more occurrences of regex r Matches r1 followed by r2
\(r\) \n \{n,m\}	Tagged regular expression, matches r Set to what matched the nth tagged expression (n = 1-9) Repetition
r+ r? r1 r2 (r1 r2)r3 (r1 r2)*	One or more occurrences of r Zero or one occurrences of r Either r1 or r2 Either r1r3 or r2r3 Zero or more occurrences of r1 r2, e.g., r1, r1r1, r2r1, r1r1r2r1,) Repetition

fgrep, grep, egrep

grep, egrep

grep

egrep

Quick Reference

GNU Extensions (non-POSIX)

- Backreferences in EREs
- ERE functionality with BRE syntax (\+, \?)
- Anchors for word boundaries
 - ∘ \b is word boundary, \B is not
 - \< is start of word, \> is end of word
- Character classes
 - Shorthand for [[:alnum:]] is \w
 - Shorthand for [[:space:]] is \s
 - \w and \s are negation of above

Sed: <u>Stream-oriented</u>, Non-Interactive, Text <u>Editor</u>

- Look for patterns one line at a time, like grep
- Change lines of the file
- Non-interactive text editor
 - Editing commands come in as a *script*
 - There is an interactive editor ed which accepts the same commands
- A Unix filter
 - Superset of previously mentioned tools

Sed Architecture

Sed Flow of Control

- *sed* then reads the next line in the input file and restarts from the beginning of the script file
- All commands in the script file are compared to, and potentially act on, all lines in the input file

Scripts

- A script is nothing more than a file of commands
- Each command consists of up to two *addresses* and an *action*, where the *address* can be a regular expression or line number

address	action	command
address	action	

sed Syntax

- Syntax: sed [-n] [-e] ['command'] [file...] sed [-n] [-f scriptfile] [file...]
 - -n only print lines specified with the print command (or the 'p' flag of the substitute ('s') command)
 - -f scriptfile next argument is a filename containing editing commands
 - -e command the next argument is an editing command rather than a filename, useful if multiple commands are specified
 - If the first line of a script is "#n", sed acts as though n had been specified

sed Commands

- sed commands have the general form
 - [address], address]][!]command [arguments]
- sed copies each input line into a pattern space
 - If the address of the command matches the line in the *pattern space*, the command is applied to that line
 - If the command has no address, it is applied to each line as it enters pattern space
 - If a command changes the line in *pattern space*, subsequent commands operate on the modified line
- When all commands have been read, the line in *pattern space* is written to standard output and a new line is read into *pattern space*

Addressing

- An address can be either a line number or a pattern, enclosed in slashes (/pattern/)
- A pattern is described using *regular* expressions (BREs, as in **grep**)
- If no pattern is specified, the command will be applied to all lines of the input file
- To refer to the last line: \$

Addressing (continued)

- Most commands will accept two addresses
 - If only one address is given, the command operates only on that line
 - If two comma separated addresses are given, then the command operates on a range of lines between the first and second address, inclusively
 - You can mix line numbers and patterns
- The ! operator can be used to negate an address, ie; *address!command* causes *command* to be applied to all lines that do *not* match *address*

Commands

- command is a single letter
- Example: Deletion: d
- [address1][,address2]d
 - Delete the addressed line(s) from the pattern space; line(s) not passed to standard output.
 - A new line of input is read and editing resumes with the first command of the script.

Address and Command Examples

```
deletes the all lines
d
 deletes line 6
6d
/^$/d deletes all blank lines
 deletes lines 1 through 10
1,10d
1,/^$/d
 deletes from line 1 through the first blank line
 deletes from the first blank line through the
/^$/,$d
 last line of the file
 deletes from the first blank line through line 10
/^$/,10d
/^ya*y/,/[0-9]$/d
 deletes from the first line that begins
 with yay, yaay, yaaay, etc. through
 the first line that ends with a digit
```

Multiple Commands

• Braces { } can be used to apply multiple commands to an address

```
[/pattern/[,/pattern/]]{
command1
command2
command3
}
```

- Strange syntax:
 - The opening brace must be the last character on a line
 - The *closing brace* must be on a line by itself
 - Make sure there are no spaces following the braces

Sed Commands

• Although **sed** contains many editing commands, we will not cover them all. The most widely used commands are:

- s substitute
- a append
- i insert
- c change

- d delete
- p print
- y transform
- **q** quit

• Among these, **s** is most widely used by far!

Print

- The Print command (**p**) can be used to force the pattern space to be output, primarily useful if the -n option has been specified
 - If the **-n** option has not been specified, **p** will cause the line to be output twice!
- Syntax: [address1[,address2]]p
- Examples:
 - 1,5p will display lines 1 through 5
 - /^\$/,\$p will display the lines from the first blank line through the last line of the file

Substitute

Syntax: [address(es)]s/pattern/replacement/[flags]

- pattern search pattern
- replacement replacement string for pattern
- flags optionally any of the following
 - **n** a number from 1 to 512 indicating which occurrence of *pattern* should be replaced
 - global, replace all occurrences of *pattern* in pattern space
 - p print contents of pattern space (useful with -n)
- default flag is 1

Substitute Examples

s/Puff Daddy/P. Diddy/

Substitute P. Diddy for the first occurrence of Puff Daddy in pattern space

s/Jeff/Jeffrey/2

Substitutes Jeffrey for the second occurrence of Jeff in the pattern space

s/wood/plastic/p

Substitutes plastic for the first occurrence of wood and outputs (prints) *pattern space*

Replacement Patterns

- Substitute can use several special characters in the *replacement* string
 - & replaced by the entire string matched in the regular expression for pattern
 - \n replaced by the nth substring (or subexpression) previously specified using \ (and \)
 - \ used to escape the ampersand (&) and the backslash (\)

Replacement Pattern Examples

```
"the UNIX operating system ..."
s/.NI./wonderful &/
"the wonderful UNIX operating system ..."
cat test1
first:second
one: two
sed 's/\(.*\):\(.*\)/\2:\1/' test1
second: first
two:one
sed 's/\([[:alpha:]]\)\([^[:space:]]*\)/\2\1ay/g'
 Pig Latin ("unix is fun" -> "nixuay siay unfay")
```

Append, Insert, and Change

• Syntax for these commands is a little strange because they **must** be specified on multiple lines

```
append [address]a\
text
insert [address]i\
text
change [address(es)]c\
text
```

• append/insert for single lines only, not range

Using!

- If an address is followed by an exclamation point (!), the associated command is applied to all lines that don't match the address or address range
- Examples:
 - 1,5!d would delete all lines except 1 through 5
 - /black/!s/cow/horse/ would substitute "horse" for "cow" on all lines except those that contained "black"
 - "The brown cow" -> "The brown horse"
 - "The black cow" -> "The black cow"

Transform

- The Transform command (y) operates like tr it does a one-to-one or character-to-character replacement
- Transform accepts zero, one or two addresses

[address[,address]]y/abc/xyz/

- every a within the specified address(es) is transformed to an x. The same is true for b to y and c to z
- y/abcdefghijklmnopqrstuvwxyz/ABCDEFGHIJKLMN OPQRSTUVWXYZ/ changes all lower case characters on the addressed line to upper case (note: no ranges!)

Quit

- Quit causes **sed** to stop reading new input lines and stop sending them to standard output
- It takes at most a single line address
 - Once a line matching the address is reached, the script will be terminated
 - This can be used to save time when you only want to process some portion of the beginning of a file
- Example: to print the first 100 lines of a file (like *head*) use:
 - sed '100q' filename
 - sed will, by default, send the first 100 lines of filename to standard output and then quit processing

Sed Advantages

- Regular expressions
- Fast
- Concise

Sed Drawbacks

- Hard to remember text from one line to another
- Not possible to go backward in the file
- No way to do forward references like
 /.../+1
- No facilities to manipulate numbers
- Cumbersome syntax

Next Time

awk: Program your own filter!