

UNIVERSITY OF MANITOBA Computer Science

UNIX Commands RTFM: grep(1), egrep(1) & fgrep(1)

Gilbert Detillieux

April 13, 2010 MUUG Meeting

What's in a name?...

grep: global regular expression print Comes from UNIX editor command: g/re/p egrep: extended grep Extended (or full) regular expressions fgrep: fast grep or fixed-string grep Matches fixed or literal strings Historically, much faster than grep/egrep

Limited Regular Expressions

- A.k.a. "basic" regular expressions
- Alpha-numerics match literally
- So does some punctuation, unless special
- Similar to wildcards in file-name "globbing"
 - □ "." matches any single character
 - "*" matches any number of previous character (including zero)
- Use "\." (or "*") to match those special characters literally

Limited Regular Expressions (cont.)

- Character classes: "[0-9]" matches any digit "[^A-Za-z]" matches anything but letters "[0-9-]" matches "-" (literally) or a digit " "[][]" matches "]" or "[" (literally)
- Anchors:
 - "^" matches beginning of line: "^From_"
 - \square "\$" matches end of line: " *\$"

Full Regular Expressions

- A.k.a. "extended" regular expressions
- Additional repetition operators like "*"…
 - "?" matches zero or one instance of previous character or sub-expression
 - "+" matches one or more instances of previous character or sub-expression

Full Regular Expressions (cont.)

- Sub-expressions enclosed in "(…)":
 "(the_)?end" matches "end" or "the end"
 "(pretty_)*please"
- Alternatives separated by "]"…
 - "(this|that|the_other)"
 - □ "(this|that|)"

And many more extensions (possibly)...

grep(1) Man Page

NAME

grep, egrep, fgrep – print lines matching a pattern

SYNOPSIS

□ grep [-cilnqv]... PATTERN [FILE ...] □ grep [-cilnqv]... [-e PATTERN | -f FILE] [FILE ...]

grep(1) Man Page (cont.)

OPTIONS

- -c only prints a count of matching lines
- □ -i *ignores* letter case distinctions
- I only prints *list* of names of files with matches
- □ -n prefixes line *numbers* to matching lines
- □ -q is *quiet*, returning only appropriate exit status
- -v selects variant or non-matching lines
- -e PATTERN makes pattern explicit, even if starting with "-"
- □ -f FILE takes list of patterns from file, one per line

Questions?