Accessing file contents

- cat file1
- cat -n file1 //gives the numbering

head and tail

- head file1
- head -n file1 //gives first n lines
- tail file1
- tail -n file1 //gives last n lines E.g head -n20 file1

more and less

- more file1 //allows one page at a time
- ls -al |more //allows listing of directories one page at a time.
- less file1 //allows page Up and page Down

Press Enter key to scroll down line by line(or)

Use d to go to next page

Use b to go to previous page

Use / to search for a word in the file

Use v to go vi mode where you can edit the file and once you save it you will get back to less/more command

Find

Options

-name: For searching a file with its name

-inum: For searching a file with particular inode number

-type: For searching a particular type of file

-user: For files whose owner is a particular user

-group: For files belonging to particular group

find / -name test1.txt \rightarrow find file named test1.txt in root dir and subdirectories find . -name test1.txt \rightarrow find all files whose name is test1.txt in current directory

E.g
find / -name dpkg.log
cd /etc
find . -name 50-cloud-init.yaml
find /etc/ -group shadow -ls
find / -type l -ls → find files with symbolic link
find / -type d -name Pictures

locate pattern

The locate command works reading contents from the database. apt-get install mlocate

The db must be updated sudo updatedb

E.g #locate dpkg.log #locate -i readme.md

Grep and Regular expression

Tool to search string in a file. Basically are a character or group of characters that represents certain things in a string.

\$ cat word.txt

Surya is Studentx1000 surya is studentx1000 studentx1000 is surya

studentx1000 is Surya

surya

surya is surya

Timmy

Tommy

TImmy

TOmmy

Linux is a great OS
I like Linux M 10
This is a random Number 9018234103874
Sometimes I mess up case like this sUrYa

\$ grep surya word.txt --> to find every line that has word surya but it does not give lines with different cases.

\$ grep -n surya word.txt --> show line number

\$ grep -i surya word.txt --> ignores the case and displays every line that has word surya.

\$ grep [sS]urya word.txt --> displays the only lines that start with a capital or lower case but not random capital letters.

The characters placed inside the square bracket are the replacement values.

\$ grep -i tommy word.txt

\$ grep -i timmy word.txt

\$ grep -i surya *

\$ grep -iR surya /tmp

Using regular expressions.

```
$ grep T[oO]mmy word.txt
```

\$ grep T[iI]mmy word.txt

\$ grep T[ioIO]mmy word.txt

\$ grep ^Surya word.txt --> prints lines that begin with capital Surya

\$ grep ^Surya word.txt --> caret ^ symbol represents lines that begin with.

\$ grep ^[Ss]urya word.txt --> gives all lines that have capital and lower-case s.

\$ grep [Ss]urya\$ word.txt --> gives all the lines that end with capital or lowercase s.

\$ grep [s]urya\$ word.txt --> gives lines ending with lower surya.

\$ grep [S]urya\$ word.txt --> gives a line ending with capital Surya.

\$ grep ^surya\$ word.txt --> gives a line that contains surya alone.

\$ grep [0-9] word.txt --> searching numeric value. gives all the lines that contain numeric values.

\$ grep [0-9]\$ word.txt --> gives lines that end with numeric value.

\$ grep [0-9][0-9]\$ word.txt --> gives lines that ends with the last three characters numeric.

\$ grep ^\$ word.txt --> to print blank lines.

\$ grep -v ^\$ word.txt --> inverts the search and print line that have contents only, not blank lines.

Or

grep -v -e '^[[:space:]]*\$' word.txt

sed

sed stands for stream editor, which is used to search a word in the file and replace it with the word required to be in the output

\$sed -e 's/find this/replace with this/g' /etc/passwd

- Here -e indicates giving some expression.
- s indicates find.
- Find this, contents to be replaced.
- Replace with this, contents that replace the existing one.
- g indicates global search and replace.
 - 1. sed -e 's/ansible/devops/g' /etc/passwd
 - 2. sed -n '2p' /etc/passwd
 - Here -n flag (silent/negation) ignores all the non important lines. p is for printing and 2 is for the 2nd line.
 - 3. sed -n '\$p' /etc/passwd
 - Print last line
 - 4. sed -n '3,6!p' /etc/passwd
 - Print all lines except 3rd to 6th line
 - 5. sed -i 's/Suryaraj/raj/g' abc.txt
 - -i option allows to write on the same file

Cut

Extract texts
cut -c1 /etc/passwd

→ To print the 1st character of every row of the 1st column.
cut -c1-5 /etc/passwd

 \rightarrow To print the 1st to 5th character.

cut -d ':' -f1 /etc/passwd

Here -d is the delimiter(breaks) and f1 represents field1 column 1.

cut -d ':' -f2-3 /etc/passwd

Here f2-3 represents the fields 2 to field 3.

To delimit spaces and print the field cut -d " " -f1 filename

cut -d -f filename(where d stands for delimiter eg. :, " " etc and f stands for field)

AWK

AWK is a family of tools that are primarily used for processing texts files. The most basic use of AWK is parsing the files and generating reports.

Syntax: awk '/search pattern/ {Actions}' file

- Search pattern in a regular expression.
- Actions -> Statements to be performed.
- Several patterns & actions are possible in AWK.
- File -> Input file
- Single quotes around the program is to avoid shell not to interpret any of its special characters.

'Print only specific field'

AWK has a number of built-in variables.

For each record i.e line, it splits the record delimited by whitespace character by default & it stores in the \$n variables.

E.g If the line has 4 words, it will be stored in \$1, \$2, \$3, \$4.

\$0 represents the whole line.

awk -F ':' '{print \$1}' /etc/passwd