Shell II

1. Shell II

1.1 Introduction

CSCI 330 UNIX and Network Programming

1.2 more bash shell basics

more bash shell basics

- Wildcards
- Regular expressions
- Quoting & escaping

1.3 Command Line Behavior

Command Line Behavior

Special characters have special meaning:

```
$ variable reference
```

= assignment

! event number

; command sequence

command substitution

> < | i/o redirect

& background

- wildcards
- regular expressions

. .. \

quoting & escaping

1.4 Wildcards: * ? [] { }

Wildcards: * ? [] {}

A pattern of special characters used to match file names on the command line

```
* zero or more characters ? exactly one character

% rm *
% ls assign?.cc
% ls *.txt
% wc assign?.??
% rm junk.???
```

1.5 Wildcards: [] {}

Wildcards: [] {}

```
[...] matches any of the enclosed characters[a-z] matches any character in the range a to z
```

- if the first character after the [is a ! or ^ then any character that is not enclosed is matched
- within [], [:class:] matches anything from a specific class: alnum, alpha, blank, digit, lower, upper, punct

{word1, word2, word3} matches any entire word

Wildcards: [] {} examples

```
% wc -l assign[123].cc
% ls csci[2-6]30
% cp [A-Z]* dir2
% rm *[!cehg]
% echo [[:upper:]]*
% cp {*.doc,*.pdf} ~
```

1.7 Regular Expression

Regular Expression

- Pattern of special characters to match strings
- Typically made up from special characters called meta-characters: . * + ? [] { } ()
- Regular expressions are used throughout UNIX:
 - · utilities: grep, awk, sed, ...
- 2 types of regular expressions: basic vs. extended

1.8 Metacharacters

Metacharacters

	Any one character, except new line
[a-z]	Any one of the enclosed characters (e.g. a-z)
*	Zero or more of preceding character
? also: \?	Zero or one of the preceding characters
+ also: \+	One or more of the preceding characters
^ or \$	Beginning or end of line
\< or \>	Beginning or end of word
() also: \(\)	Groups matched characters to be used later
also: \	Alternate
x{m,n} also: x \{m,n\}	Repetition of character x between m and n times

1.9 Basic vs. Extended

Basic vs. Extended

 Extended regular expressions use these metacharacters:

? + { } | ()

Basic regular expressions use these meta-characters:

/? \+ \{ \} \| \(\)

1.10 The grep Utility

The grep Utility

searches for text in file(s)

Syntax:

```
grep "search-text" file(s)
```

search-text is a basic regular expression

search-text is an extended regular expression

1.11 The grep Utility

The grep Utility

```
Examples:
 % grep "root" /var/log/auth.log
```

Caveat: watch out for shell wild cards if not using ""

1.12 Regular Expression

Regular Expression

- consists of <u>atoms</u> and <u>operators</u>
- an atom specifies <u>what</u> text is to be matched and where it is to be found
- an operator combines regular expression atoms

1.13 Atoms

Atoms

any character (not a meta-character) matches itself

```
matches any single character
[...] matches any of the enclosed characters
^ $ \< \> anchor: beginning or end of line or word
\1 \2 \3 ... back reference
```

1.14 Example: [...]

1.15 short-hand classes

1.16 Anchors

 Anchors tell where the next character in the pattern must be located in the text data

1.17 Back References: \n

Back References: \n

 used to retrieve saved text in one of nine buffers

buffer defined via group operator \ (\)

1.18 Operators

1.19 Sequence Operator

Sequence Operator

 In a sequence operator, if a series of atoms are shown in a regular expression, there is no operator between them

1.20 Alternation Operator: | or \|

1.21 Repetition Operator: {...} or \{...\}

1.22 Basic Repetition Forms

1.23 Short Form Repetition Operators

1.24 Group Operator: () or \(\)

1.25 Summary: Regular Expressions

Summary: Regular Expressions Any one character, except new line [a-z] Any one of the enclosed characters (e.g. a-z) Zero or more of preceding character ? also: \? Zero or one of the preceding characters + also: \+ One or more of the preceding characters ^ or \$ Beginning or end of line \< or \> Beginning or end of word () also: \(\) Groups matched characters to be used later | also: \| Alternate x{m,n} also: x Repetition of character x between m and n times \{m,n\}

1.26 Quoting & Escaping

Quoting & Escaping

- allows to distinguish between the literal value of a symbol and the symbols used as metacharacters
- done via the following symbols:
 - Backslash (\)
 - Single quote (')
 - Double quote (")

1.27 Backslash (\)

Backslash (\)

- also called the escape character
- preserve the character immediately following it
- For example: to create a file named "tools>", enter:
 - % touch tools\>

1.28 Single Quote (')

Single Quote (')

- protects the literal meaning of meta-characters
 - protects all characters within pair of single quotes
- exception: it cannot protect itself

Examples:

```
% echo 'Joe said "Have fun *@!"'
Joe said "Have fun *@!"
% echo 'Joe said 'Have fun''
Joe said Have fun
```

1.29 Double Quote (")

Double Quote (")

 protects all characters within pair of double quotes, except for:

```
$ (dollar sign) ! (event number)
` (back quote) \ (backslash)
```

Examples:

```
% echo "I've gone fishing"
I've gone fishing
% echo "your home directory is $HOME"
your home directory is /home/student
```

1.30 Quoting Examples

Quoting Examples

```
% echo "Hello Ray []^?+*{}<>"
Hello Ray []^?+*{}<>
% echo "Hello $USER"
Hello student
% echo "It is now `date`"
It is now Mon Feb 25 10:24:08 CST 2012
% echo "you owe me \$500"
you owe me $500
```

1.31 Summary

Summary

- wildcards
- regular expressions
 - grep
- quoting