
Get a GREP!
By: Brittany Kamai
28 January 2010

brittany.kamai@vanderbilt.edu

What is GREP?

Conducts searches for keywords

You supply GREP with a keyword and it
prints the line that matches your criteria

your GREP tool box

Syntax
Usage with other
 unix commands

Output to
other files

Useful Websites

Conducting
Searches

your GREP tool box

Syntax
Usage with other
 unix commands

Output to
other files

Useful Websites

Conducting
Searches

SYNTAX

% GREP -i ‘bob’ names.txt

Unix
Command

Keyword you are
searching for

Place where
you are

searchingoptions

prompt

SYNTAX

% GREP -i ‘bob’ names.txt

options
-i : ignore case

-w : search for full words
(default is substrings)

-r : search recursively

-h : print without file name
(default is with file names)

-l : lists file with a match
 (-L without a match)

-c : counts how many occurrences
you have

-v : invert search
(look for everything EXCEPT the word I
supply)

-n : tells which line number

-A # : supplies # of lines after
your keyword

-B # : supplies # of lines before
your keyword

-m #: stop after max matches

http://www.computerhope.com/unix/ugrep.htm

SYNTAX

% GREP -i ‘bob’ names.txt

keyword
GREP = Global Regular Expression Print

http://www.robelle.com/smugbook/regexpr.html

Looks for a sequence of characters

^ (Caret) : match expression at the start of a
line

$ (Dollar Sign) : match expression at the end
of a line

\ (Back Slash) : turn off the special meaning
of the next character

. (Period)=match a single character of any
value, except end of line.

* (Asterisk)=match zero or more of the
preceding character or expression.

[] (Brackets) : match any one of the
enclosed characters
[aeiou].
Use Hyphen "-" for a range, as in [0-9].
[^]
match any one character except those
enclosed in [], as in [^0-9].

SYNTAX

% GREP -i ‘bob’ names.txt

keyword

http://www.robelle.com/smugbook/regexpr.html

• % grep ‘bob’ names.txt = returns bob in the file names.txt

• % grep ‘^bob’ names.txt = returns bob at the start of the line

• % grep ‘bob$’ names.txt = returns lines with bob at the end of the line

• % grep‘^bob$’ names.txt = returns lines that contain only bob

• % grep ‘^$’ names.txt = returns empty lines

• % grep ‘b.b’ names. txt = returns a 3 letter word that starts and ends with b (could return
bob, bib, bab, bub, btb,..)

• % grep ‘9\.0’ numbers.txt = take next character seriously

• % grep ‘[0-9][0-9]’ numbers.txt = returns pair of numerical digits

SYNTAX

% GREP -i “bob” names.txt

search location

• can search single files
• % GREP ‘bob’ names.txt

• can search multiple files at once
• % GREP ‘bob’ names.txt names2.txt

• can search entire directories
• % GREP ‘bob’ ~/home/documents/

• can search an entire directory recursively
• % GREP -r ‘bob’ ~/home/

your GREP tool box

Syntax
Usage with other
 unix commands

Output to
other files

Useful Websites

Conducting
Searches

CONDUCTING
SEARCHES

Places you could use GREP

• Generally looking through a file for a particular line

• Looking for data

• Looking for files in a directory

• Looking through code

Looking for keywords in a directory

Output

ENTIRE directories can search an entire directory
recursively

 % GREP -r ‘bob’ ~/home/ % GREP -c ‘bob’ ~/home/documents/

/documents/file.txt: 0
/documents/file2.txt: 5
/documents/file3.txt : 7

/documents/file.txt: bob
/folder/file3.txt: bob has friends

Generally looking through files

GREP -iw ‘star’ data.txt

Output

data.txt
star 2484 9.16 	

 +0.16	

+0.15	

2	

 0520222484
star 3034	

 11.76	

 +0.46	

+0.09	

3	

 0520223034
planet 3241 13.78	

 +0.57	

+0.06	

3	

 0520223241
STAR 1491	

 16.42	

 +0.60	

+0.25	

1	

 0520221491
star 1593	

 11.12	

 +0.75	

+0.30	

3	

 0520221593
galaxy 3122	

 11.92	

 +0.73	

+0.19	

1	

 0520223122
starburst 778 8.90 +0.99 +0.22 4 0520223128

star 2484 9.16 	

 +0.16	

+0.15	

2	

 0520222484
star 3034	

 11.76	

 +0.46	

+0.09	

3	

 0520223034
STAR 1491	

 16.42	

 +0.60	

+0.25	

1	

 0520221491
star 1593	

 11.12	

 +0.75	

+0.30	

3	

 0520221593

Looking for data

GREP ‘11\.’ data.txt

Output

data.txt
star 2484 9.16 	

 +0.16	

+0.15	

2	

 0520222484
star 3034	

 11.76	

 +0.46	

+0.09	

3	

 0520223034
planet 3241 13.78	

 +0.57	

+0.06	

3	

 0520223241
STAR 1491	

 16.42	

 +0.60	

+0.25	

1	

 0520221491
star 1593	

 11.12	

 +0.75	

+0.30	

3	

 0520221593
galaxy 3122	

 11.92	

 +0.73	

+0.19	

1	

 0520223122

star 3034	

 11.76	

 +0.46	

+0.09	

3	

 0520223034
star 1593	

 11.12	

 +0.75	

+0.30	

3	

 0520221593
galaxy 3122	

 11.92	

 +0.73	

+0.19	

1	

 0520223122

Looking through code

readcol,'ple.stauffer.with.bi',stname,stname2, stv, stbmv, stvmr, strmi,

usersym, cos(findgen(32.)*!PI*2./32.),sin(findgen(32.)*!PI*2./32.),/fill

plot,BKbmv,BKv2, yrange = [18,8],xrange = [0,2.],/ystyle,/xstyle,$
 xtitle = 'B-V', ytitle = 'V',charsize = 2.0,$
 color = black, background = white,/nodata
oplot, jmBMV,jmV, color = black, psym = 1, symsize = 0.75
device, /close

 5 - plot,BKbmv,BKv2, yrange = [18,8],xrange = [0,2.],/ystyle,/
xstyle,$
 6 - xtitle = 'B-V', ytitle = 'V',charsize = 2.0,$
 7- color = black, background = white,/nodata
 8 : oplot, jmBMV,jmV, color = black, psym = 1, symsize = 0.75
 9 - device, /close

Output

GREP -n -B3 -A2 ‘oplot’ code.txt

your GREP tool box

Syntax
Usage with other
 unix commands

Output to
other files

Useful Websites

Conducting
Searches

USAGE WITH OTHER UNIX
COMMANDS

ps aux | GREP firefox

pipe
searchunix command

ps aux | GREP firefox

supplies current
snapshot of all the

processes
runnning

reports all the
firefox processes

Bonus : % kill -9 7872

your GREP tool box

Syntax
Usage with other
 unix commands

Output to
other files

Useful Websites

Conducting
Searches

OUTPUT TO A FILE

GREP ‘\+45’ data.txt > declination_45.txt

Default for GREP is to output to the terminal window

Output to a new file

your GREP tool box

Syntax
Usage with other
 unix commands

Output to
other files

Useful Websites

Conducting
Searches

WEBSITES

**1. http://www.thegeekstuff.com/2009/03/15-practical-unix-grep-command-
examples/ **

2. http://www.cyberciti.biz/faq/howto-use-grep-command-in-linux-unix/

3. computerhope.com/unix.ugrep.htm

4. http://www.robelle.com/smugbook/regexpr.html

5. en.wikipedia.org/wiki/Grep

6. http://www.uccs.edu/~ahitchco/grep/

