Stream Editor

1. Stream Editor

1.1 Introduction

CSCI 330 UNIX and Network Programming


sed - Stream Editor


1.2 What is sed?

What is sed?

- A non-interactive stream editor
- · Use sed to:
 - Automatically perform edits on file(s)
 - Simplify doing the same edits on multiple files
 - Write conversion programs
 - · Do editing operations from shell script

1.3 sed command syntax


1.4 How Does sed Work?


How Does sed Work?

- sed reads file line by line
 - line of input is copied into a temporary buffer called pattern space
 - editing instructions are applied to line in the pattern space
 - line is sent to output (unless "-n" option was used)
 - · line is removed from pattern space
- sed reads next line of input, until end of file

Note: input file is unchanged unless "-i" option is used

1.5 sed instruction format

Range address


Single-Line Address

- Specifies only one line in the input file
 - special: dollar sign (\$) denotes last line of input file

Examples:

```
show only line 3sed -n -e "3 p" inFile
```

show only last line

```
sed -n -e '$ p' inFile
```

substitute "endif" with "fi" on line 10
 sed -e "10 s/endif/fi/" inFile

1.7 Set-of-Lines Address

Set-of-Lines Address

- · use regular expression to match lines
 - written between two slashes
 - process only lines that match
 - may match several lines
 - lines don't have to be consecutive

Examples:

```
sed -i -e "/key/ s/more/other/" inFile
sed -n -e "/r..t/ p" input-file
```

1.8 Range Address

Range Address

Defines a set of consecutive lines


Format:

startAddr,endAddr (inclusive)

Examples:

10,50 line-number,line-number
10,/funny/ line-number,/RegExp/
/funny/,10 /RegExp/,line-number
/funny/,/sad/ /RegExp/,/RegExp/

1.9 Example: Range Address


1.10 Address with!

Address with!

 address with an exclamation point (!):
 command applies to lines that do not match the address

Example:

print lines that do not contain "obsolete"

sed -n -e '/obsolete/!p' inFile

1.11 sed Commands

sed Commands

- modify
 - · insert, append, change
 - delete
 - substitute
- I/O
 - next, print
 - · read, write
- quit

1.12 Command: i, a, c

Command: i, a, c

- "i" adds line(s) before the address
- "a" adds line(s) after the address
- "c" replaces an entire matched line with new text

Syntax:

```
[address] i\
text
```

1.13 Example: Insert Command (i)

Example: Insert Command (i)

```
% cat tut.insert.sed
1 i\
 sed script to insert "Tuition List"
 Tuition List\
 as report title before line 1
% cat tuition.data
Part-time 1003.99
 input data
Two-thirds-time 1506.49
Full-time 2012.29
% sed -f tut.insert.sed tuition.data
 Tuition List
 output after applying
Part-time 1003.99
 the insert command
Two-thirds-time 1506.49
Full-time 2012.29
```

1.14 Delete Command: d

Delete Command: d

- deletes the entire pattern space
 - commands following the delete command are ignored since the deleted text is no longer in the pattern space

Syntax:

[address] d

1.15 Substitute Command (s)

Substitute Command (s)

Syntax:

[address] s/search/replacement/[flag]

- replaces text "search" string with "replacement" string
- "search" & "replacement string" can be regular expression
- · flag:
 - specific substitution count (integer), default "1"
 - · global ("g"), i.e. replace all occurrences

1.16 Example: substitute word in file


Example: substitute word in file

\$ cat myFile
This is a lively liitle text file
With quite a few words that make
Up a good assembly of lines

\$ sed -i -e "s/liitle/little/g" myFile

\$ cat myFile
This is a lively little text file
With quite a few words that make
Up a good assembly of lines

1.17 Substitution Back References


1.18 Example: Replacement String &

Example: Replacement String &

```
$ cat datafile
Charles Main
 34
Patricia Jones
 20
TB Savage
 9
Margot Weber
 13
Ann Stephens
$ sed -e 's/[0-9][0-9]$/&.5/g' datafile
Charles Main
 34.5
Patricia Jones
 20.5
TB Savage
Margot Weber
 9
 13.5
Ann Stephens
```

1.19 Example: Back Reference

Example: Back Reference

```
$ cat name.data
John Doe
Susan Maloney
Harvey Keitel
Randy Newman
Ossie Weaver

$ sed -e 's/\(\<.*\>\) \(\<.*\>\)/\2, \1/g' name.data
Doe, John
Maloney, Susan
Keitel, Harvey
Newman, Randy
Weaver, Ossie
```

1.20 I/O Commands: n and p

I/O Commands: n and p

- n (lowercase)
 - copies the contents of the pattern space to output
 - · deletes the current line in the pattern space
 - refills it with the next input line
 - · continue processing
- p (lowercase)
 - copies the entire contents of the pattern space to output
 - will print same line twice unless the option "-n" is used

1.21 File commands

File commands

- allows to read and write from/to file while processing standard input
- r read command
- w write command

1.22 quit (q) Command

quit (q) Command

Syntax: [addr]q

Quit (exit sed) when addr is encountered

Example: Display the first 50 lines and quit % sed -e "50q" datafile

1.23 Summary: stream editor

Summary: stream editor

- · can be called from shell script
- allows systematic wholesale changes to files