FILTERS USING REGULAR EXPRESSIONS – grep and sed

CONTENT

grep to seach a file for a pattern and display
grep options to display, count, line numbers or filenames
Regular expressions
Basic regular expressions (BRE)
Extended regular expressions (ERE)

sed to edit / manipulate an input stream substitution features repeated and remembered patterns

grep

- It scans the file / input for a pattern and displays lines containing the pattern, the line numbers or filenames where the pattern occurs
- It's a command from a special family in UNIX for handling search requirements
 grep options pattern filename(s)

grep "sales" emp.lst

- Patterns with and without quotes is possible
- Its generally safe to quote the pattern
- Quote is mandatory when pattern involves more than one word
- It returns the prompt in case the pattern can't be located

grep president emp.lst

 When grep is used with multiple filenames, it displays the filenames along with the output

grep "director" emp1.lst emp2.lst

Where it shows filename followed by the contents

grep options

- i ignores case for matching
- -v doesn't display lines matching expression
- -n displays line numbers along with lines
- -c displays count of number of occurrences
- -I displays list of filenames only

-e exp specifies expression with this option

-x matches pattern with entire line

-f file

-E

-F

takes pattrens from file, one per line

treats pattren as an extended RE

matches multiple fixed strings

- 1. grep -i 'agarwal' emp.lst
- 2. grep -v 'director' emp.lst > otherlist wc -l otherlist will display 11 otherlist
- 3. grep –n 'marketing' emp.lst
- 4. grep –c 'director' emp.lst
- 5. grep –c 'director' emp*.lst will print filenames prefixed to the line count

- 6. grep –l 'manager' *.lst will display filenames *only*
- grep –e 'Agarwal' –e 'aggarwal' –e 'agrawal' emp.lst
 will print matching multiple patterns
- grep –f pattern.lst emp.lst
 all the above three patterns are stored in a separate file pattern.lst

BASIC REGULAR EXPRESSIONS

- It is tedious to specify each pattern separately with the -e option
- grep uses an expression of a different type to match a group of similar patterns
- if an expression uses meta characters, it is termed a regular expression
- Some of the characters used by regular expression are also meaningful to the shell

BASIC AND EXTENDED REGULAR EXPRESSIONS (BRE & ERE)

BRE character subset

* Zero or more occurrences

g* nothing or g, gg, ggg, etc.

A single character

.* nothing or any number of characters

[pqr] a single character p, q or r

[c1-c2] a single character within the ASCII range represented by c1 and c2

The character class

- grep supports basic regular expressions (BRE) by default and extended regular expressions (ERE) with the –E option
- A regular expression allows a group of characters enclosed within a pair of [], in which the match is performed for a single character in the group

grep "[aA]g[ar][ar]wal" emp.lst

- A single pattern has matched two similar strings
- The pattern [a-zA-Z0-9] matches a single alphanumeric character. When we use range, make sure that the character on the left of the hyphen has a lower ASCII value than the one on the right

Negating a class (^) (caret)

THE *

- * Zero or more occurrences of the previous character g* nothing or g, gg, ggg, etc.
- grep "[aA]gg*[ar][ar]wal" emp.lst
- Notice that we don't require to use —e option three times to get the same output!!!!

THE DOT

A dot matches a single character

* signifies any number of characters or none

grep "j.*saxena" emp.lst

^ and \$

Most of the regular expression characters are used for matching patterns, but there are two that can match a pattern at the beginning or end of a line

- for matching at the beginning of a line
- \$ for matching at the end of a line

```
grep "^2" emp.lst
```

Selects lines where emp_id starting with 2

grep "7...\$" emp.lst

Selects lines where emp_salary ranges between 7000 to 7999

grep "^[^2]" emp.lst

Selects lines where emp_id doesn't start with 2

When metacharacters lose their meaning

- It is possible that some of these special characters actually exist as part of the text
- Sometimes, we need to escape these characters

Eg: when looking for a pattern g*, we have to use \

To look for [, we use \[

To look for .*, we use \.*

EXTENDED RE (ERE)

- If current version of grep doesn't support ERE, then use egrep but without the —E option
- -E option treats pattern as an ERE
- matches one or more occurrences of the previous character
- ? Matches zero or one occurrence of the previous character

b+ matches b, bb, bbb, etc.

b? matches either a single instance of b or nothing

These characters restrict the scope of match as compared to the *

grep –E "[aA]gg?arwal" emp.lst

?include +<stdio.h>

The ERE set

ch+ matches one or more

occurrences of character ch

ch? Matches zero or one occurrence

of character ch

exp1|exp2 matches exp1 or exp2

(x1|x2)x3 matches x1x3 or x2x3

Matching multiple patterns

```
grep –E 'sengupta|dasgupta' emp.lst
We can locate both without using –e option twice,
or
grep –E '(sen|das)gupta' emp.lst
```

More Metacharcters

RE Metacharacter	Matches
٨	beginning of line
\$	end of line
\char	Escape the meaning of <i>char</i> following it
[^]	One character <u>not</u> in the set
\<	Beginning of word anchor
\>	End of word anchor
() or \(\)	Tags matched characters to be used later (max = 9)
or \	Or grouping
x\{m\}	Repetition of character x , m times (x , m = integer)
x\{m,\}	Repetition of character x, at least m times
x\{m,n\}	Repetition of character x between m and m times

SUMMARY

- BRE [], *, ., ^, \$, \
- ERE ?, +, |, (,)
- sed: the stream editor

THANK YOU