

Filename: comptia-linuxxk0004-5-4-1-searching_with_grep

Show Name: CompTIA Linux+ (XK0-004)

Topic: Managing Files and Directories

Episode Name: Searching with grep

Description: In this episode, Zach and Don take a look at the grep command. They explain how grep can be used to search the contents of a file or to filter command output. They then spend some time demonstrating how to use regular expressions to build specific search criteria and to find specific data.

Searching with grep

[?] What are regular expressions and how do they work with grep?

- Regular Expressions (RegEx)
 - Collection of wildcards
 - Widely supported
 - Not very user friendly
 - Understanding Regular Expressions

[?] What do regular expressions look like?

- RegEx syntax
- `man 7 regex`

Wildcard	Description
[]	List of possible values
-	Range of values
.	Any single character
*	Any number of characters
^	Beginning of line
\$	End of line
,	Or
()	Sub-expression or slice
\	Escape character

[?] How do we use regular expressions to search for data?

- `grep`
 - Globally Search a Regular Expression and Print
 - Searches files for a string
 - Two modes
 1. Fixed Strings (Default)
 - `grep -F`
 - `fgrep`
 2. Extended Regular Expression
 - `grep -E`
 - `egrep`

[?] Can you show us an example of searching with grep?

Lab File (cal-2019.txt)

```
01/01/2019 New Year's Day
07/04/2019 Independence Day
10/31/2019 Halloween
12/25/2019 Christmas
```

Searching for files containing Halloween

```
grep -r Halloween ~/
```

Searching for lines in a file containing Halloween

```
cat ~/cal-2019.txt | grep Halloween
```

[?] What if we want to search for more than one string, is that where regular expressions come in?

Searching for more than one string in a file

```
cat ~/cal-2019.txt | grep -E "Halloween|Christmas"
```

Searching for a range of values in a file

```
cat ~/cal-2019.txt | grep -E "^1[0-2]"
```