Text parsing

Tutor: Lưu Thanh Trà

Email: Ittra@hoasen.edu.vn

Outline

Shell variable

grep

- grep –h printf *.c
 - -h: do not show the filename
- grep –c printf *.c
 - Count the number of lines containing the key in each file
- grep –I printf *.c
 - Print the filename only
- grep –q findsomething datafile > /dev/null
 - \$? = 0 if found
- grep —i something file
 - Case in-sensitive
- grep –v donotprintme *.c
 - -v ignore the line containing a word

Some complex patterns

- "." : matches any characters
 - grep abc.xyz
- * : repeat zero or more occurrences of the previous character
 - grep A*
- **.***:
 - grep .*
- ^ : at the beginning/end
 - grep ^abc file
- \$: at the end
 - grep abc\$ file

- [AaBbCcij]: any character in the list
- [^AaBbCcij]: none of character in the list
- \{n\}: n number of repetition
- \{n,m\}: n to m number of repetition
 - grep '[0-9]'\{3\}-\{0,1\}[0-9]\{2\}-\{0,1\}[0-9]\{4\}'
 - ⇒ match 123-45-6789

awk

- awk '{print \$1}' myinput.file
- awk '{print \$1}' < myinput.file</p>
- cat myinput.file | awk '{print \$1}'
- Is -I | awk '{print \$1, \$NF}'
 - NF: number of parameters
 - \$NF: the last parameter

- Summing the fifth field of the output
 - \$ Is -I | awk '{sum += \$5} END {print sum}'
 - => END: run the command just one time when the program ends

Count the number of files owned by various users

```
 #pro.awk
 NF > 7 {
 user[$3]++ }
 END {
 for (i in user)
 { printf "%s owns %d files\n", i, user[i] }}
```

Output:

- \$ Is -IR /usr/local | awk —f pro.awk
- bin owns 68 files
- albing owns 1801 files
- root owns 13755 files
- man owns 11491 files

An history application with awk

```
13. NF > 7 {
1. #
 # cookbook filename: hist.awk 14. user[$3]++
 #
 15.
 function max(arr, big)
 16. END {
 17. # for scaling
5.
6. big = 0;
 18. maxm = max(user);
7. for (i in user)
 19. for (i in user)
 20. {
 21. scaled = 60 * user[i] / maxm;
9. if (user[i] > big) { big=user[i];}
 22. printf "%-10.10s [%8d]:", i, user[i]
10. }
11. return big
 23. for (i=0; i<scaled; i++) {
 24. printf "#";
12.
 25.
 26. printf "\n";
 27. }}
```

Result of the application

Sort

- sort file1.txt file2.txt myotherfile.xyz
- somecommands | sort
- sort
 - -n: sort number
 - -f:ingnorecase
 - -r: reverse order

- sort with "uniq —c"
 - cut -d':' -f7 /etc/passwd | sort | uniq -c | sort -rn

20 /bin/sh

10 /bin/false

2 /bin/bash

1 /bin/sync

- IP address
 - \$ sort -t. -n +3.0 ipaddr.list
 - **10.0.0.2**
 - **192.168.0.2**
- \$ sort -t . -k 1,1n -k 2,2n -k 3,3n -k 4,4n ipaddr.list
 - **10.0.0.2**
 - **10.0.0.5**
 - **10.0.0.20**
 - **192.168.0.2**
 - **192.168.0.4**
 - **192.168.0.12**