sed: THE STREAM EDITOR

CONTENT

grep filter

Different options

Regular expressions

Basic regular expressions

Extended regular expressions

CONTENT

- sed to edit an input stream and understand its addressing mechanism
- Line addressing
- Using multiple instructions
- Context addressing
- Writing selected lines to a file
- Text editing
 - Inserting, changing and deleting lines

INTRODUCTION

- sed is a multipurpose tool which combines the work of several filters
- sed uses instructions to act on text. An instruction combines an address for selecting lines, with an action to be taken on them.
 - sed options 'address action' file(s)
- sed supports only the BRE set

Address specifies either one line number to select a single line or a set of two lines, to select a group of contiguous lines

action specifies print, insert, delete, substitute the text

LINE ADDRESSING

```
sed '3q' emp.lst
```

Just similar to *head –n 3 emp.lst*. Selects first three lines and quits

sed -n '1,2p' emp.lst

p prints selected lines as well as all lines. To suppress this behavior, we use –n whenever we use p command

sed -n '\$p' emp.lst

Selects last line of the file

```
sed –n '9,11p' emp.lst
Selecting lines from anywhere of the file, between
  lines from 9 to 11
  sed -n '1,2p
  7,9p
  $p' emp.lst
Selecting multiple groups of lines
  sed -n '3,$!p' emp.lst
Negating the action, just same as 1,2p
```

USING MULTIPLE INSTRCUTIONS

There is adequate scope of using the —e and —f options whenever sed is used with multiple instructions

```
sed –n –e '1,2p' –e '7,9p' –e '$p' emp.lst
```

Let us consider,

cat instr.fil

1,2p

7,9p

\$p

 -f option to direct the sed to take its instructions from the file

sed –n –f instr.fil emp.lst

 We can combine and use –e and –f options as many times as we want

sed –n –f instr.fil1 –f instr.fil2 emp.lst sed –n –e '/saxena/p' –f instr.fil1 –f instr.fil2 emp.lst

CONTEXT ADDRESSING

- We can specify one or more patterns to locate lines
 - sed -n '/director/p' emp.lst
- We can also specify a comma-separated pair of context addresses to select a group of lines sed –n '/dasgupta/,/saxena/p' emp.lst
- Line and context addresses can also be mixed sed –n '1,/dasgupta/p' emp.lst

Using regular expressions

 Context addresses also uses regular expressions

Sed –n '/[aA]gg*[ar][ar]wal/p' emp.lst

Selects all agarwals

Sed -n '/sa[kx]s*ena/p

/gupta/p' emp.lst

Selects saxenas and gupta

 We can also use ^ and \$, as part of the regular expression syntax

sed -n '/50.....\$/p' emp.lst

Selects all people born in the year 1950

WRITING SELECTED LINES TO A FILE

 We can use w command to write the selected lines to a separate file

sed -n '/director/w dlist' emp.lst

Saves the lines of directors in *dlist* file

sed –n '/director/w dlist

/manager/w mlist

/executive/w elist' emp.lst

Splits the file among three files

sed -n '1,500w foo1

501,\$w foo2' foo.main

Line addressing also. Saves first 500 lines in foo1 and the rest in foo2

TEXT EDITING

 Sed supports inserting (i), appending (a), changing (c) and deleting (d) commands for the text

```
$ sed '1i\
```

- > #include <stdio.h>\
- > #include <unistd.h>
- > 'foo.c > \$\$

Will add two include lines in the beginning of foo.c file. Sed identifies the line without the \ as the last line of input. Redirected to \$\$ temporary file

- This technique has to be followed when using the a and c commands also
- To insert a blank line after each line of the file is printed (double spacing text), we have sed 'a\

'emp.lst

Deleting lines (d)

sed '/director/d' emp.lst > olist or sed –n '/director/!p' emp.lst > olist Selects all lines except those containing *director*, and saves them in *olist*

Note that –n option not to be used with d

SUMMARY

- sed A multipurpose toolkit and can combine several filters
- Line addressing
- Using multiple instructions
- Context addressing
- Writing selected lines to a file
- Text editing
 - Inserting, appending, changing and deleting lines

THANK YOU