Wyrażenia regularne

Po co wyrażenia regularne?

Polecenie:

\$ grep est tekst.txt

Zawartość tekst.txt

To jest plik tekstowy.
Testujemy narzędzie grep.
Trzecia linia.
A to czwarta linia.

Efekt wywołania polecenia

To jest plik tekstowy.
Testujemy narzędzie grep.

Znaki

Znaki specjalne

```
. ^ $ * ? [ ] \
```

Zbiór znaków

Definiowany za pomocą konstrukcji [set]. Np. wyrazy Ala, Ola, Ela odpowiadają wyrażeniu [AOE]la
Aby dopasować wyrażenie do wszystkich znaków oprócz znaków z pewnego zbioru, używa się wyrażenia [^set]
Zakres znaków tworzy się następująco: [a-z]

Znak .

Znak . pasuje dokładnie do jednego, dowolnego znaku (z wyjątkiem znaku końca linii).

Klasy znakowe

Klasa	Dopasowywane znaki
[:alnum:]	Znaki alfanumeryczne
[:alpha:]	Znaki alfabetyczne
[:blank:]	Znaki spacji i tabulacji
[:cntrl:]	Znaki sterujące
[:digit:]	Znaki numeryczne
[:punct:]	Znaki przestankowe

Powtórzenia

Symbol	Opis
*	poprzedzający znak może wystąpić 0 lub więcej razy
+	poprzedzający znak może wystąpić 1 lub więcej razy
?	poprzedzający znak może wystąpić 0 lub raz
{n}	poprzedzający znak musi wystąpić dokładnie n razy
{n,}	poprzedzający znak musi wystąpić co najmniej n razy
{,m}	poprzedzający znak musi wystąpić co najwyżej m razy
$\{n,m\}$	poprzedzający znak musi wystąpić od n do m razy

Przykłady powtórzeń

	Wyrażenie:
Wyrażenie	10\{2,4\}1
11*0	Pasuje do:
Pasuje do:	1001
10	10001
110	100001
111110 111111111111111111110	Nie pasuje do:
	101

Pozycjonowanie wzorców

Symbol	Opis
^	wzorzec musi znaleźć się na początku linii
\$	wzorzec musi znaleźć się na końcu linii
\<	w tym miejscu zaczyna się nowe słowo
\>	w tym miejscu kończy się słowo
\b	w tym miejscu jest krawędź słowa (nie zaczyna ani nie
	kończy się żadne słowo)
\B	w tym miejscu nie znajduje się krawędź słowa

Przykład

Pozycjonowanie wzorców – przykłady

Dla linii

Jola jest lojalna

Wyrażenia dopasowane

\<jest\> \bjest\b \Best\b

\Bes\B

Wyrażenia niedopasowane

```
\<est\>
\best\b
\Bes\b
\>jest\<</pre>
```

Priorytety i nawiasy

```
Znaki ( . . . ) 
Znaki ( . . . ) służą do grupowania elementów.
```

Przykład

$$([a-z][a-z])*$$

Alternatywa

Do oznaczenia alternatywy służy znak |.

Przykład

Polecenie grep

Podstawowe użycie

\$ grep wzorzec plik1 plik2 plik3 ...

Parametry polecenie grep

Parametr	Opis
-е	alternatywny sposób podania wzorca
-i	ignoruje rozróżnianie wielkich liter
-с	zlicza wystąpienie wzorca
-w	dopasowuje wzorzec tylko do całych słów
-x	dopasowuje wzorzec tylko do całych linii
-Δ	wypisuje tylko linie, w których nie odnaleziono
	wzorca
-q	nic nie wypisuje i kończy działanie po pierwszym
	dopasowaniu

Polecenie grep

Parametry polecenie grep - cd.

Parametr	Opis
-E	rozszerzona składnia wyrażeń regularnych
-G	podstawowa składnia wyrażeń regularnych
-n	wypisuje numer linii pliku, w której dopasowano
	wzorzec
-1	wypisuje tylko nazwę pliku, w którym znalazło się
	przynajmniej jedno dopasowanie
-Н	dla każdego dopasowania wypisuje nazwę pliku
color=auto	zaznacza kolorem dopasowany fragment

Przykłady użycia polecenia grep

Przykład 1

```
if grep -qw TODO opis_prac.txt; then
  echo "Zostało jeszcze coś do zrobienia"
fi
```

Przykład 2

```
TMPFILE=/tmp/xyzabcd
cp plik $TMPFILE
grep -xv wzorzec $TMPFILE >plik
rm -f $TMPFILE
```

Dopasowywanie wyrażeń

Od wersji 3.0 powłoki bash można dopasowywać wyrażenia Składnia:

```
[[ napis =~ wyrażenie ]]

if [[ abcfoobarbletch =~ 'foo(bar)bl(.*)' ]]
  then
 echo "Dopasowanie udało się\!"
 echo $BASH_REMATCH  # wypisuje: foobarbletch
 echo ${BASH_REMATCH[1]} # wypisuje: bar
 echo ${BASH_REMATCH[2]} # wypisuje: etch
  fi
```

Polecenie expr

Składnia

```
expr łańcuch : wzorzec
```

Przykład

Wyświetlenie rozszerzenia pliku znajdującego się w zmiennej plik

```
expr "$plik" : ".*\.\([^.]*\)"
```

Zmiana rozszerzenia .tar.gz na tgz pliku zmiennej plik

```
if expr "$plik" : ".*\.tar\.gz$"; then
 mv $plik $(expr "$plik" : "\(.*\.\)tar\.gz")tgz
fi
```

Edytor strumieniowy sed

Składnia użycia

\$ sed 'instrukcja' plik

Opcje wiersza poleceń

- h - J h	
Opcja	Opis
-е	Poprzedza instrukcję edycji
-f	Poprzedza nazwę pliku ze skryptem
-n	Powstrzymaj automatyczne wyprowadzanie wierszy wyjścia

Podstawianie

Składnia z użyciem sed

\$ sed '[pozycja]s/znajdz/zmien/flaga' plik > plik.mod

Objaśnienie

- ▶ pozycja wskazuje linię do edytowania (opcjonalnie)
- ▶ s wskazuje sed dokonywanie instrukcji podmiany
- znajdz ciąg, który ma być znaleziony i który będzie zmieniany
- ► zmien ciąg, na który zmieniony zostanie znajdz
- ► flaga kontroluje zachowanie, np. g zmienia wszystkie wystąpienia w linii, n zmienia n-te wystąpienie w linii, p wypisuje dopasowany ciąg znajdz

Podstawianie - cd.

znaki specjalne w zmien

- ► & zastępowany łańcuchem dopasowanym przez wyrażenie regularne
- ► \n dopasowuje się do n-tego podłańcucha (n jest pojedynczą cyfrą) wcześniej określonego za pomocą nawiasów okrągłych
- ► \ cofa specjalne znaczenie znaków

Przykład

Polecenie

```
s/Patrz punkt [1-9][0-9]*\.[1-9][0-9]*/(&)/
zamieni Patrz punkt 1.4 na (Patrz punkt 1.4)
```

Podstawianie - cd.

wynik działania:

Przykłady

```
$ echo abc12abcd | sed 's/\([a-z]*\)[0-9]*\([a-z]*\)/\1/'
wynik działania: abc
$ echo abc12abcd | sed 's/\([a-z]*\)[0-9]*\([a-z]*\)/\2/'
wynik działania: abcd
$ echo abc12 | sed 's/\([a-z]*\)[0-9]*\([a-z]*\)/\2/'
```

Wyrażenia regularne 18/41

Przykłady wywołań sed

Przykład

```
$ echo 'abc 123' | sed 's/abc/def/'
def 123

$ echo 'Hej!! Hej!!!! Tutaj!' | sed 's/!\+/!/g'
Hej! Hej! Tutaj!

$ echo 'Hej!! Hej!!!! Tutaj!' | sed 's/!\+/!/'
Hej! Hej!!!! Tutaj!
```

Usuwanie linii

Składnia

Składnia dla usuwania linii

sed '/wzor/d' plik > plik.mod

gdzie:

- ▶ wzor wyrażenie regularne
- ▶ d polecenie usuwania

Usunięcie każdej linii rozpoczynającej się znakiem #

sed '/^#/d' file > file.mod

Usuwanie linii a usuwanie słów

Różnica między nimi

Usuwanie wszystkich wystąpień słowa abc w pliku

sed 's/abc//g' plik > plik.mod

Usuwanie każdej linii zawierającej słowo abc

sed '/abc/d' plik > plik.mod

Polecenie transformuj

Składnia

Składnia dla przekształcania znaków

sed 'y/abc/xyz/' plik > plik.mod

gdzie:

- ▶ abc znaki zastępowane
- ▶ xyz znaki zastępujące

Każdy znak zastępujący odpowiada pojedynczemu znakowi zastępowanemu.

'y/abcdefghijklmnopqrstuvwxyz/ABCDEFGHIJKLMNOPQRSTUVWXYZ/'

Zastępuje małe litery ich dużymi odpowiednikami.

Separatory

```
Zamiana /var/www/ ciągiem /var/local/www/ wymaga anulowania specjalnego znaczenia znaku \
sed 's/\/var\/www\//\/var\/local\/www\//g' file > file.mod
Można użyć innego separatora w celu skrócenia zapisu
sed 's:/var/www/:/var/local/www/:g' file > file.mod
```

Pozycjonowanie

Przykłady

Usuń słowo abc w liniach rozpoczynających się od słowa xyz

sed '/^xyz/s/abc//g' file > file.mod

Usuń słowo abc w liniach od 1 do 50

sed '1,50s/abc//g' file > file.mod

Usuń słowo abc we wszystkich liniach oprócz linii od 1 do 50

sed '1,50!s/abc//g' file > file.mod

Pozycjonowanie

Przykłady

Usuń słowo abc w liniach, które zawierają się pomiędzy liniami zawierającymi aaa oraz ccc

sed '/aaa/,/ccc/s/abc//g' plik > plik.mod

Usuń pierwsze 50 linii pliku

sed '1,50d' plik > plik.mod

Pozostaw pierwsze 50 linii pliku i usuń wszystkie pozostałe

sed '1,50!d' plik > plik.mod

Praktyczny przykład

Usuwanie tagów HTML

Przykładowa linia zawierająca znaczniki HTML

```
<b>Zdanie</b> zawierające <i>tagi</i> HTML.
```

To polecenie dopasowuje tekst znajdujący się pomiędzy pierwszym znakiem <, a ostatnim znakiem >

```
sed 's/<.*>//g' plik.html
```

i daje w rezultacie

HTML.

Poprawniejsza składnia (usunięcie tylko tagów)

```
sed 's/<[^>]*>//g' plik.html
```

daje oczekiwany rezultat

Język awk - podstawy

Podstawy składni

```
$ cat plik
abc sef
aaab fedg
abc abc
aa
a b c
$ awk '{print}' plik
abc sef
aaab fedg
abc abc
aa
a b c
```

Język awk - przykłady

Operacje na wzorcach


```
$ awk '/abc/ {print}' plik
abc sef
abc abc
$ awk '/abc/ {print $2}' plik
sef
abc
$ awk 'BEGIN {print "Kolumna"}; /abc/ {print $2}' plik
Kolumna
sef
abc
```

Język awk – "Witaj świecie"

```
$ awk '{print "Hello World"}' plik
Hello World
Hello World
Hello World
Hello World
Hello World
Hello World

$ awk 'BEGIN {print "Hello World"}'
Hello World
```

Model programowania awk

Ogólna postać programu w języku awk

```
BEGIN {<instrukcje inicjalizacji>}
<wzorzec 1> {<operacje na wierszach>}
<wzorzec 2> {<operacje na wierszach>}
...
END {<instrukcje zamykające>}
```

Dopasowywanie wzorca

Przykład skryptu

```
#!/usr/bin/awk -f
# zbadaj wprowadzony znak
/[0-9]+/ {print "Liczba"}
/[A-Za-z]+/ {print "Litera"}
/^$/ {print "Wiersz pusty"}
```

Wywołanie

```
./nazwa_skryptu
lub
awk -f nazwa_skryptu
```

Zmienne

Przykłady

```
$ awk 'BEGIN {a=1; b=2; print a+b}'
3
$ awk 'BEGIN {a=1.3; b=2.4; print a+b}'
3.7
$ awk 'BEGIN {a="abc"; b="cde"; print a+b}'
0
$ awk 'BEGIN {a="abc"; b="cde"; c=a b; print a b, c}'
abccde abccde
$ awk 'BEGIN {print sqrt(2)}'
1.41421
```

Zmienne specjalne

Separator pola

```
$ awk 'BEGIN {FS=":"} {print $1}' /etc/passwd
można go również określić w linii poleceń
awk -F: '{print $1}' /etc/passwd
```

Inne zmienne

- ► NF liczba pól
- ► RS separator rekordu
- ► OFS separator pola dla wyjścia
- ► ORS separator rekordu dla wyjścia
- ► NR numer linii w pliku

Instrukcje sterujące

```
Instrukcja if
Składnia:
if ( warunek ) akcja_1 [else akcja_2]
Przykład:
$ awk -F: '{if ($3>=1000) print $1}' /etc/passwd
```

Instrukcje sterujące

```
Instrukcja for
Składnia
for (a_początkowa; warunek; a_koniec_iteracji ) akcja
Przykład:
$ awk 'BEGIN {for (i=0; i<6; i++) print i}'</pre>
```

Instrukcje sterujące

```
Instrukcja while
Składnia:
while (warunek) akcja
Przykład:
#!/usr/bin/awk -f
BEGIN {
 i = 0
 while (i<6) {
 print i
 i+=1
```

Wyszukiwanie linii

Dziesiąta linia

W trzeciej kolumnie znajdować musi się wartość większa od 100

```
$ awk -F: '$3>100 {print $1}' /etc/passwd
```

W pierwszej kolumnie znajdować musi się napis "root"

```
$ awk -F: '$1 ~ /root/ {print $3}' /etc/passwd
```

Domyślną powłoką użytkownika ma być bash

```
$ awk -F: '$NF ~ /\/bash$/ {print $1}' /etc/passwd
```

Tablice

Tablice zwykłe

```
tablica[1], tablica[2], tablica[3] ...
```

Tablice asocjacyjne

```
debts["Kim"], debts["Roberto"], debts["Vic"] ...
```

Przykład wykorzystania tablic asocjacyjnych

count_users0.awk

```
#!/bin/awk -f
{
 username[$3]++;
}
END {
 for (i in username) {
 print username[i], i;
 }
}
```

Wywołanie:

```
$ ls -l | ./count_users0.awk
```

W wykładzie wykorzystano materiały

- ► Środowisko programisty, http://mediawiki.ilab.pl/index.php/%C5%9Arodowisko_programisty
- ▶ Dale Dougherty, Arnold Robbins, sed i awk, Helion, 2002
- ► http://www.grymoire.com/Unix/Awk.html