Lab# 03

Grep, Redirection, and Piping

Lab Engr. Eisha ter raazia Mir

Learning Objectives

- To use the grep command
- To know the standard input and output
- To know about the I/O redirection operators
- To know how the output of the command will be the input for others using the pipe operator

Linux Commands

➤ Global Regular Expression Parser (grep):

- grep The grep command is used to search for strings in a text file
- grep [options] pattern [files]:
 - -c Print the number of matches only
 - -i Ignore the case
 - -I Print only filenames containing the pattern
 - -n Precede each matched line with its line number in the file
 - -v Print line NOT containing the pattern
 - -B 5 Display the context i.e., 5 lines of context before a match
 - -A 3 Display the context 3 lines of context after a match
 - -w Select only those lines containing matches that form whole words

```
eisha@eisha-virtual-machine:~$ grep -c eisha eisha

1 eisha@eisha-virtual-machine:~$ grep 22 eisha

12 eisha 22 giki lab
eisha@eisha-virtual-machine:~$ grep -i Eisha eisha

12 eisha 22 giki lab
eisha@eisha-virtual-machine:~$ grep eish eisha

12 eisha 22 giki lab
eisha@eisha-virtual-machine:~$ grep -w eisha eisha

12 eisha 22 giki lab
eisha@eisha-virtual-machine:~$ grep eis eisha

12 eisha 22 giki lab
eisha@eisha-virtual-machine:~$ grep -w eishass eisha
eisha@eisha-virtual-machine:~$ grep -B 2 "ghgh" eisha

12 eisha 22 giki lab

13 abu the tt

34 ghgh ddd dd
eisha@eisha-virtual-machine:~$ grep -A 1 "fffh" eisha

34 fffh

4 gjgj dks sjsj
eisha@eisha-virtual-machine:~$
```

Regular Expressions

- Regular expressions match a character string within the text (e.g. a file) you want to match
- ▶i.e, a character string 'cool' matches within the text 'in the cool nights of winter
- The character string to be matched is called a pattern
- > Associating (matching) this pattern with a text is called pattern matching
- > Pattern matching through regular expressions
- To see the power of the grep command, you shall use what we call "Regular Expressions"

Regular Expressions

- >. • Matches any **single** text character
- > * • Matches **zero or more** preceding characters
- > \ Turns off any special meaning of the character following
 - It matches the beginning of a line if used at the beginning of a regular expression
- >\$ • It matches the end of the line; it is used at the end of a regular expression
- **>** [str] Matches any single character in str

> ^

- > [^str] Matches any single character not in str
- > [a b] • Matches any character between a and b

Regular Expressions

- **'h.t'** Example matches: "hat", "hot", "h&t", etc.
- **≻ho*t** Example matches: "ht", "hot", "hoot", "hooot", etc.
- **^^The** Example matches: "The", "There", "They", etc.
- **≻ed\$** Example matches: "liked", "jumped", "played", etc.
- ▶grep '3\.14' file Example matches: 3.14 literally, not "3 followed by any characters 14
- **▶^The** Example matches: The, There, They, etc.
- **≻ed\$** Example matches: liked, jumped, played, etc.
- ▶b[aeiou]t Example matches: bat, bet, bit, bot, but.
- ▶b[^aeiou]t Example matches: bxt, b1t, b\$t (but not bat, bet, etc.).

grep -n '^[a-f]' test

```
eisha@eisha-virtual-machine:~$ grep -n '^[a-f]' file
1:aple
2:ball
4:fish
eisha@eisha-virtual-machine:~$
```

Difference b/w Wildcards and Regular Expressions

- ➤ Regular expressions and wildcards are both used for *pattern* matching
- Wildcards are used for matching file names with file commands like Is etc
- > Regular expressions are used for matching patterns within text_files

Character Classes

- >Characters may be letters, numbers, punctuation marks, etc.
- ➤ Use with *grep* command
- The general form of character classes:
 - [: classname:]
 - Following are the character classes:
 - [:alnum:] letters and digits
 - [:alpha:] letters
 - [:blank:] space and TAB
 - [:digit:] digits
 - [:cntrl:] all control letters
 - [:lower:] lower case letters
 - [:punct:] punctuation marks
 - [:upper:] upper-case letters
 - [:xdigit:] hexadecimal digits (0-9,A-F, a-f)

Character Classes

```
>grep "[[:alpha:]] .." filename (means any two characters)
```

>grep "[[:digit:]][[:digit:]][[:digit:]]*" eisha

```
eisha@eisha-virtual-machine:~$ grep "[[:digit:]][[:digit:]][[:digit:]]*" eisha
DIR001
eisha@eisha-virtual-machine:~$
```

Streams

- >Streams are associated with the flow of data
- ➤Input flowing from an input device, like a keyboard to memory, is referred to as an input stream
- Output flowing from memory to an output device is referred to as an output stream
- ➤ When a Linux command executes, it may take input before execution and gives some results after execution
- Therefore, each command in Linux is associated with streams

Streams

- >Streams associated with the execution of Linux commands are:
 - Standard Input Stream (Stdin)
 - Standard Output Stream (Stdout)
 - Standard error Stream (Stderr)
- >Standard input flows from the keyboard to the memory
- >Standard output and standard error flow to the terminal
- In case of errors, error messages flow as output from the computer to the terminal, called the **standard error stream**

I/O Redirection

- ➤ Redirection changes the assignments for standard input and standard output
- ➤ Usually, standard input comes from the keyboard, and standard output goes to the screen
- ➤The term redirection when standard input not coming from keyboard but from other sources like a file
- > Standard output will not be going to the screen but to other sources like a file or other commands
- ➤In the case of I/O redirection, the shell should be informed

I/O Redirection

- The following characters are used to notify the shell to redirect the input or output of any command:
 - >
- Redirects output of a command to a file or device (e.g., printer). It overwrites the
 existing file. E.g ls > file.txt
- **=** >>
 - It is similar to >, except if the target file already exists, the new output is appended to its end. E.g echo "Hello" >> file.txt
- **-** <
- Redirects input of command from a file or device. sort < file.txt
- Sends the output of one command to become the input of another command.
- E.g ls | grep "eisha"

Output Redirection

- Usually, the output is sent to the screen
- Output redirection can also be sent to other sources, like a file
- The symbol '>' is used with a command to redirect output
- We can *overwrite* the standard output using the '>' symbol

command > filename date > Ali cat Ali

Input Redirection

- Usually, the input is taken from the keyboard
- Input can be taken from another source, like a file
- The symbol '<' is used for redirecting input
- The standard input may be received from a file rather than the keyboard

command < filename wc -l < users

Pipe Operator (|)

- The standard input and output are redirected to some sources other than default sources
- The pipe command sends the output of one Linux command to another Linux command
- The pipe (|) operator (vertical bar) is placed between the two commands and forms a connection between them
- The pipe operation receives output from the command placed before the pipe operator and sends this output as an input command placed after the pipe operator

ls | grep "eisha"
cat file.txt|sort -rn | head -3

File Descriptors (FD)

- In Linux/Unix, everything is a file. Regular files, Directories, and even Devices are files
- Every File has an associated number called File Descriptor (FD)

File Descriptors (FD)

- Standard Input Stream (Stdin)
 - 0
- Standard Output Stream (Stdout)
 - 1
- > Standard error Stream (Stderr)
 - 2

Process Management

- The process is a program in execution
- > The process is created when a command is to be executed, so it can be called a running instance of a program in execution
- > Tuning or controlling a process is called Process Management
- >ps
 - To show the current running processes in a system

Terminating a Process

- Linux provides a *kill* command to terminate the unwanted process
- The *kill* command sends a signal to the specified process
- A signal is an integer number; the process is identified by the process ID number (*PID*)

Terminating a Processes

- **≻**top
 - List of all the running processes on your Linux machine
- >\$ kill [PID]
- >\$ kill 5432
- >\$ kill -9 5432
- ➤ Kill the process having a specific PID number

Foreground and Background Processes

- > Foreground processes:
 - Processes running in front
 - Can only be one
- ➤ Background processes:
 - Processes running in background
 - Several processes
- ➤ When to run a process in the background:
 - If a process takes a bit longer in its execution and does not require any user/interactive input

Moving Processes

- It is possible to move some of the programs to the background so that you can work on something else
 - cat>file_name
 - Ctrl+z
- ➤ Background processes
 - Jobs
- > Foreground to background
 - bg
- ➤ Back to foreground
 - *fg*

```
eisha@eisha-virtual-machine:~$ cat > books
^Z
[2]+ Stopped
 cat > books
eisha@eisha-virtual-machine:~$ jobs
[1]- Stopped
 cat > colors
[2]+ Stopped
 cat > books
eisha@eisha-virtual-machine:~$ bg
[2]+ cat > books &
 cat > books
[2]+ Stopped
eisha@eisha-virtual-machine:~$ fg
cat > books
os ds^C
```

Ready

Files:

```
OS -> ('write your name here'), lab3, lab1, hello, Lab3
is in progress, I am a student, 2024) (Hint: Each word
with separated commas is on new line)
file1 -> (Hello 'write your name')
file2 -> (The only way to do great work is to love what
you do)
file3 -> (Be kind)
```

Tasks # 1

- a) Find the number of lines that start with either integers, capital or small letters in the file **OS**
- b) Find the lines that contain spaces in the file **OS**
- c) Make a file name *lab3* and put some information in it. Find all the lines that start with vowels
- d) Find all the lines not containing the word kind case insensitively
- e) Display 2 lines just before the statement "I am a student"

Task # 2

- a. Store the data of *file1, file2, file3* in a file name *Newfile* containing nothing without overwritten
- b. Echo *Hello World* in a file name *newfile1*
- c. Count the number of times your name is shown in a file name *Newfile* just created in part a of this task which is used as input for a file named *redirection_Example*
- d. Find your name in file file1, file3 and file4 and put the valid output in output.txt and error messages in error.txt

