

GREP

<code>grep -B n 'string' FILE.txt</code>	Display n lines before matching string
<code>grep -A n 'string' FILE.txt</code>	Display n lines after matching string
<code>grep '\.{10\}' FILE.txt</code>	Select line lines equal or longer than 10 characters
<code>grep -r -i --include *.vbs "PATTERN"</code>	Grep for specific file types containing string:

sed

<code>sed -i '/pattern/d' FILE.txt</code>	Delete entire line containing a sting
<code>sed -i -e 's/deletethis//g' FILE.txt</code>	Delete string from file
<code>sed -i 's/old-word/new-word/g' FILE.txt</code>	Replace all occurances of string with another string
<code>sed 's/\$/PATTERN/'</code>	Append string (PATTERN) at the end of line

C

By **r.mikolajski**
cheatography.com/r-mikolajski/

Not published yet.
Last updated 23rd June, 2017.
Page 1 of 1.

Sponsored by **CrosswordCheats.com**
Learn to solve cryptic crosswords!
<http://crosswordcheats.com>