

The 19th International Conference on Web Engineering (ICWE-2019)

June 11 - 14, 2019 - Daejeon, Korea

Powerful Unix-Tools - sort & uniq & comm & join

Andreas Schmidt

**Department of Informatics and
Business Information Systems
University of Applied Sciences Karlsruhe
Germany**

**Institute for Automation and Applied Informatics
Karlsruhe Institute of Technologie
Germany**

sort

- Sort lines of text files
- Write sorted concatenation of all FILE(s) to standard output.
- With no FILE, or when FILE is -, read standard input.
- sorting alphabetic, numeric, ascending, descending, case (in)sensitive
- column(s)/bytes to be sorted can be specified
- Random sort option (-R)
- Remove of identical lines (-u)
- Examples:
 - sort file city.csv starting with the second column (field delimiter: ,)
`sort -k2 -t',' city.csv`
 - merge content of file1.txt and file2.txt and sort the result
`sort file1.txt file2.txt`

sort - examples

- sort file by country code, and as a second criteria population (numeric, descending)

```
sort -t, -k2,2 -k4,4nr city.csv
```

field separator: ,

numeric (-n), descending (-r)

second sort criteria from column 4 to column 4

first sort criteria from column 2 to column 2

sort - examples

- Sort by the second and third character of the first column
`sort -t, -k1.2,1.2 city.csv`
- Generate a line of unique random numbers between 1 and 10
`seq 1 10 | sort -R | tr '\n' ' '`
- Lottery-forecast (6 from 49) - defective from time to time ;-)
`seq 1 49 | sort -R | head -n6`
- Test if a file is sorted
`seq 1 10 | sort -R | sort -c`

uniq (1)

- report or omit repeated lines
- Filter adjacent matching lines from INPUT
- Range of comparison can be specified (first n chars, skip first m chars)
- options:
 - -c: count number of occurrences
 - -d: only print duplicate lines
 - -u: only print unique line
 - -i: ignore case
 - -w<num>: compare not more than <num> characters per line

uniq - example

- file1.txt

Barcelona
Bern
Chamonix
Karlsruhe
Pisa
Porto
Rio

- file2.txt

Andorra
Barcelona
Berlin
Pisa
Porto

- Intersection:

```
$ cat file*.txt | sort | uniq -d  
Barcelona  
Pisa  
Porto
```

- Counting:

```
cat file*.txt | sort | uniq -c  
  1 Andorra  
  2 Barcelona  
  1 Berlin  
  1 Bern  
  1 Chamonix  
  1 Karlsruhe  
  2 Pisa  
  2 Porto  
  1 Rio
```

Compare Operator

- comm - compare two sorted files line by line

Barcelona
Bern
Chamonix
Karlsruhe
Pisa
Porto
Rio

Andorra
Barcelona
Berlin
Pisa
Porto

comm

only in file1

only in file2

in file1
and file2

- Options:

- -1: suppress column 1
- -2: suppress column 2

- -3: suppress column 3
- --total: output a summary

Join operations

- join - join lines of two files on a common field
- Fields to compare must be sorted (alphabetic, not numeric)
- Output fields can be specified
- Example:

```
sort -k2 -t, city.csv | join -t, -12 -22 - country.csv \  
-o1.1,2.1,1.3,1.4
```

Join Operation

- city.csv

```
Aachen,D,"Nordrhein Westfalen",247113,NULL,NULL
Aalborg,DK,Denmark,113865,10,57
Aarau,CH,AG,NULL,NULL,NULL
Aarhus,DK,Denmark,194345,10.1,56.1
Aarri,WAN,Nigeria,111000,NULL,NULL
...
```

- country.csv

```
...
Germany,D,Berlin,Berlin,356910,83536115
Djibouti,DJI,Djibouti,Djibouti,22000,42764
Denmark,DK,Copenhagen,Denmark,43070,524963
Algeria,DZ,Algiers,Algeria,2381740,2918303
Spain,E,Madrid,Madrid,504750,39181114
...
```

```
sort -k2 -t, city.csv | join -t, -12 -22 - country.csv \
-o1.1,2.1,1.3,1.4
```

```
Aachen,Germany,"Nordrhein Westfalen",247113
Aalborg,Denmark,Denmark,113865
Aarau,Switzerland,AG,NULL
Aarhus,Denmark,Denmark,194345
Aarri,Nigeria,Nigeria,111000
Aba,Nigeria,Nigeria,264000
Abakan,Russia,"Rep. of Khakassiya",161000
```