Session 2

sed & awk

Yong Zhang, Ph D

Mar 7, 2019

sed: Stream-oriented, Non-Interactive, Text Editor

- Look for patterns one line at a time, like grep
- Change lines of the file
- Non-interactive text editor
 - Editing commands come in as script
 - There is an interactive editor ed which accepts the same commands
- Superset of previously mentioned Unix tools

Conceptual overview

- All editing commands in a sed script are applied in order to each input line.
- If a command changes the input, subsequent command address will be applied to the current (modified) line in the pattern space, not the original input line.
- The original input file is unchanged (sed is a filter), and the results are sent to standard output (but can be redirected to a file).

Scripts

- A script is nothing more than a file of commands.
- Each command consists of up to two addresses and an action, where the address can be a regular expression or line number.

address	action	command
address	action	

script

Scripts (continued)

- As each line of the input file is read, sed reads the first command of the script and checks the address against the current input line:
 - If there is a match, the command is executed
 - If there is no match, the command is ignored
 - sed then repeats this action for every command in the script file
- When it has reached the end of the script, sed outputs the current line (pattern space) unless the -n option has been set.

sed Commands

- sed commands have the general form
 - [address[, address]][!]command [arguments]
- sed copies each input line into a pattern space
 - If the address of the command matches the line in the pattern space, the command is applied to that line
 - If the command has no address, it is applied to each line as it enters pattern space
 - If a command changes the line in pattern space, subsequent commands operate on the modified line
- When all commands have been read, the line in pattern space is written to standard output and a new line is read into pattern space

Addressing

- An address can be either a line number or a pattern, enclosed in slashes (*IpatternI*)
- A pattern is described using regular expressions (BREs, as in grep)
- If no pattern is specified, the command will be applied to all lines of the input file
- To refer to the last line: \$

Addressing (continued)

- Most commands will accept two addresses
 - If only one address is given, the command operates only on that line
 - If two comma separated addresses are given, then the command operates on a range of lines between the first and second address, inclusively
- The ! operator can be used to negate an address, ie; address!command causes command to be applied to all lines that do not match address

Commands

- command is a single letter
- Example: Deletion: d
- [address1][,address2]d
- Delete the addressed line(s) from the pattern space; line(s) not passed to standard output.
- A new line of input is read and editing resumes with the first command of the script.

Address and Command Examples

- d
- 6d
- /^\$/d
- 1,10d
- 1,/^\$/d
- /^\$/,\$d
- /^\$/,10d
- /^ya*y/,/[0-9]\$/d

Multiple Commands

- Braces {} can be used to apply multiple commands to an address
 - [/pattern/[,/pattern/]]{
 command1
 command2
 command3
 - }
- Strange syntax:
 - The opening brace must be the last character on a line
 - The closing brace must be on a line by itself
 - Make sure there are no spaces following the braces

sed Commands

- Although sed contains many editing commands, we are only going to cover the following subset:
 - s substitute
- d delete
- ·a append ·i insert
- •p print •y transform

- c change
- q quit

sed Syntax

- Syntax: sed [-n] [-e] ['command'] [file...]
 - sed [-n] [-f scriptfile] [file...]
 - -n only print lines specified with the print command (or the 'p' flag of the substitute ('s') command)
 - -f scriptfile next argument is a filename containing editing commands
 - -e command the next argument is an editing command rather than a filename
 - If the first line of a scriptfile is "#n", sed acts as though -n had been specified

Print

- The print command (p) can be used to force the pattern space to be output, useful if the -n option has been specified
- Syntax: [address1[,address2]]p
- Note: if the -n or #n option has not been specified, p will cause the line to be output twice!
- Examples:
 - 1,5p will display lines 1 through 5
 - /^\$/,\$p will display the lines from the first blank line through the last line of the file

Substitute

- Syntax: [address(es)]s/pattern/replacement/[flags]
 - pattern search pattern
 - replacement replacement string for pattern
 - flags optionally any of the following
 - a number from 1 to 512 indicating which occurrence of pattern should be replaced
 - global, replace all occurrences of pattern in pattern space · g
 - print contents of pattern space • р

Substitute Examples

- s/Puff Daddy/P. Diddy/
 - Substitute P. Diddy for the first occurrence of Puff Daddy in pattern
- s/Tom/Dick/2
 - Substitutes Dick for the second occurrence of Tom in the pattern space
- s/wood/plastic/p
 - Substitutes plastic for the first occurrence of wood and outputs (prints) pattern space

Replacement Pattern

- Substitute can use several special characters in the replacement string
 - $\, \boldsymbol{\&}$ replaced by the entire string matched in the regular expression for pattern
 - \n replaced by the nth substring (or subexpression) previously specified using "\(" and "\)"
 - \ used to escape the ampersand (&) and the backslash (\)

Replacement Pattern Examples

```
"the UNIX operating system ..."

s/.NI./wonderful &/

cat test1
first:second
one:two
sed 's/\(.*\):\(.*\)/\2:\1/' test1

"unix is fun"
sed 's/\([[:alpha:]]\)\([^ \n]*\)/\2\lay/g'
```

Append, Insert, and Change

 Syntax for these commands is a little strange because they must be specified on multiple lines

append [address]a\ textinsert [address]i\

text

[address(es)]c\

- append/insert for single lines only, not range

Append and Insert

- Append places text after the current line in pattern space
- Insert places text before the current line in pattern space
 - Each of these commands requires a \ following it. text must begin on the next line.
 - If text begins with whitespace, sed will discard it unless you start the line with a \
- Example:

```
/<Insert Text Here>/i\
Line 1 of inserted text\
\ Line 2 of inserted text
would leave the following in the pattern space
Line 1 of inserted text
Line 2 of inserted text
<Insert Text Here>
```

Change

- change

- Unlike Insert and Append, Change can be applied to either a single line address or a range of addresses
- When applied to a range, the entire range is replaced by text specified with change, not each line
 - Exception: If the Change command is executed with other commands enclosed in { } that act on a range of lines, each line will be replaced with text
- No subsequent editing allowed

Change Examples

- Remove mail headers, ie; the address specifies a range of lines beginning with a line that begins with From until the first blank line.
 - The first example replaces all lines with a single occurrence of <Mail Header Removed>.
 - The second example replaces each line with <Mail Header Removed>

```
/^From /,/^$/c\
<Mail Headers Removed>

/^From /,/^$/{
 s/^From //p
 c\
 <Mail Header Removed>
```

Using!

- If an address is followed by an exclamation point (!), the associated command is applied to all lines that don't match the address or address range
- Examples
 - 1,5!d would delete all lines except 1 through 5
 - /black/!s/cow/horse/ would substitute "horse" for "cow" on all lines except those that contained "black"
 - "The brown cow" -> "The brown horse"
 - "The black cow" -> "The black cow"

Transform

- The Transform command (y) operates like tr, it does a one-to-one or character-to-character replacement
- Transform accepts zero, one or two addresses
- [address[,address]]y/abc/xyz/
 - every a within the specified address(es) is transformed to an x.
 The same is true for b to y and c to z

Quit

- Quit causes sed to stop reading new input lines and stop sending them to standard output
- It takes at most a single line address
 - Once a line matching the address is reached, the script will be terminated
 - This can be used to save time when you only want to process some portion of the beginning of a file
- Example: to print the first 100 lines of a file (like head) use:
 - sed '100q' filename
 - sed will, by default, send the first 100 lines of filename to standard output and then quit processing

sed Advantages and Drawbacks

- Advantages
 - Regular expressions
 - Fast
- Concise
- Drawbacks
 - Hard to remember text from one line to another
 - Not possible to go backward in the file
 - No facilities to manipulate numbers
 - Cumbersome syntax

Why is it called AWK?

Aho

Weinberger

Korniahan

awk Introduction

- awk's purpose: A general purpose programmable filter that handles text (strings) as easily as numbers
 - This makes awk one of the most powerful of the Unix utilities
- $-\ \mbox{awk}$ processes $\mbox{\it fields}$ while $\mbox{\it sed}$ only processes lines
- nawk (new awk) is the new standard for awk
 - Designed to facilitate large awk programsgawk is a free nawk clone from GNU
- awk gets it's input from
 - files
 - redirection and pipes
 - directly from standard input

awk Highlights

- A programming language for handling common data manipulation tasks with only a few lines of code
- awk is a pattern-action language, like sed
- The language looks a little like C but automatically handles input, field splitting, initialization, and memory management
 - Built-in string and number data types
 - No variable type declarations
- awk is a great prototyping language
 - Start with a few lines and keep adding until it does what you want

awk Features over sed

- Convenient numeric processing
- Variables and control flow in the actions
- Convenient way of accessing fields within lines
- Flexible printing
- Built-in arithmetic and string functions
- C-like syntax

Structure of an awk Program

- An awk program consists of:
 - An optional BEGIN segment
 - For processing to execute prior to reading input
 - pattern action pairs
 - Processing for input data
 - For each pattern matched, the corresponding action is taken
 - An optional END segment
 - Processing after end of input data

BEGIN (action) pattern {action} pattern {action} attern { action}

END {action}

Running an awk Program

- There are several ways to run an awk program
 - awk 'program' input_file(s)
 - program and input files are provided as command-line arguments
 - awk 'program'
 - program is a command-line argument; input is taken from standard input
 - awk -f program_file input_files
 - program is read from a file

Patterns and Actions

- Search a set of files for patterns.
- Perform specified actions upon lines or fields that contain instances of patterns.
- Does not alter input files.
- Process one input line at a time
- This is similar to sed

Pattern-Action Structure

- Every program statement has to have a pattern or an action or both
- Default pattern is to match all lines
- Default action is to print current record
- Patterns are simply listed; actions are enclosed in { }
- awk scans a sequence of input lines, or records, one by one, searching for lines that match the pattern
 - Meaning of match depends on the pattern

Patterns

- Selector that determines whether action is to be executed
- pattern can be:
 - the special token **BEGIN** or **END**
 - regular expression (enclosed with //)
 - relational or string match expression
 - ! negates the match
 - arbitrary combination of the above using && ||
 - /TJU/ matches if the string "TJU" is in the record

 - x > 0 matches if the condition is true /TJU/ && (name == "UNIX Tools")

BEGIN and END patterns

- BEGIN and END provide a way to gain control before and after processing, for initialization and wrap-up.
 - BEGIN: actions are performed before the first input line is read
 - END: actions are done after the last input line has been processed.

Actions

- action may include a list of one or more C like statements, as well as arithmetic and string expressions and assignments and multiple output streams.
- action is performed on every line that matches pattern.
 - If pattern is not provided, action is performed on every input line
 - If action is not provided, all matching lines are sent to standard output.
- Since patterns and actions are optional, actions must be enclosed in braces to distinguish them from pattern.

An Example

```
ls | awk '
BEGIN { print "List of html files:" }
/\.html$/ { print }
END { print "There you go!" }
```

Variables

- awk scripts can define and use variables
 BEGIN { sum = 0 }
 { sum ++ }
 END { print sum }
- Some variables are predefined

Records

- Default record separator is **newline**
 - By default, **awk** processes its input a line at a time.
- Could be any other regular expression.
- RS: record separator
 - Can be changed in **BEGIN** action
- NR is the variable whose value is the number of the current record.

Fields

- Each input line is split into fields.
 - FS: field separator: default is whitespace (1 or more spaces or tabs)
 - awk -F c option sets FS to the character c
 Can also be changed in BEGIN
 - \$0 is the entire line
 - \$1 is the first field, \$2 is the second field,
- Only fields begin with \$, variables are unadorned

Simple Output From awk

- Printing Every Line
 - If an action has no pattern, the action is performed to all input lines
 - { print } will print all input lines to standard out
 - { print \$0 } will do the same thing
- Printing Certain Fields
 - Multiple items can be printed on the same output line with a single print statement
 - { print \$1, \$3 }
 - Expressions separated by a comma are, by default, separated by a single space when printed (OFS)

Output (continued)

- NF, the Number of Fields
 - Any valid expression can be used after a \$ to indicate the contents of a particular field
 - One built-in expression is NF, or Number of Fields
 - { print NF, \$1, \$NF } will print the number of fields, the first field, and the last field in the current record
 - { print \$(NF-2) } prints the third to last field
- Computing and Printing
 - You can also do computations on the field values and include the results in your output
 - { print \$1, \$2 * \$3 }

Output (continued)

- Printing Line Numbers
 - The built-in variable NR can be used to print line numbers
 - { print NR, \$0 } will print each line prefixed with its line number
- Putting Text in the Output
 - You can also add other text to the output besides what is in the current record
 - { print "total pay for", \$1, "is", \$2 * \$3 }
 - Note that the inserted text needs to be surrounded by double quotes

Fancier Output

- Lining Up Fields
 - Like C, Awk has a printf function for producing formatted output
 - printf has the form

```
- printf( format, val1, val2, val3, ... )
{ printf("total pay for %s is $%.2f\n", $1, $2 * $3) }
```

 When using printf, formatting is under your control so no automatic spaces or newlines are provided by awk. You have to insert them yourself.

```
{ printf("%-8s %6.2f\n", $1, $2 * $3 ) }
```

Selection

- awk patterns are good for selecting specific lines from the input for further processing
 - Selection by Comparison
 \$2 >= 5 { print }

 - Selection by Computation
 \$2 * \$3 > 50 { print;
 \$2 * \$3 > 50 { printf("%6.2f for %s\n",
 \$2 * \$3, \$1) }
 - Selection by Text Content
 \$1 == "TJU"
 \$2 ~ /TJU/
 - Combinations of Patterns
 - \$2 >= 4 || \$3 >= 20
 - Selection by Line Number

Arithmetic and variables

- awk variables take on numeric (floating point) or string values according to context.
- User-defined variables are unadorned (they need not be declared).
- By default, user-defined variables are initialized to the null string which has numerical value 0.

Computing with awk

- Counting is easy to do with awk \$3 > 15 { emp = emp + 1} END { print emp, "employees worked more than 15 hrs"}
- Computing Sums and Averages is also simple
 (pay = pay + \$2 * \$3 }
 END { print NR, "employees"
 print "total pay is", pay
 print "average pay is", pay/NR
 }

Handling Text

- One major advantage of awk is its ability to handle strings as easily as many languages handle numbers
- awk variables can hold strings of characters as well as numbers, and awk conveniently translates back and forth as needed
- This program finds the employee who is paid the most per hour:

String Manipulation

- String Concatenation
 - New strings can be created by combining old ones

```
{ names = names $1 " " }
END { print names }
```

- Printing the Last Input Line
 - Although NR retains its value after the last input line has been read, \$0 does not

```
{ last = $0 }
END { print last }
```

Built-in Functions

- awk contains a number of built-in functions. length is one of them
- Counting Lines, Words, and Characters using length (a poor man's wc)

```
{ nc = nc + length($0) + 1
 nw = nw + NF
}
END { print NR, "lines,", nw, "words,", nc,
 "characters" }
```

 substr(s, m, n) produces the substring of s that begins at position m and is at most n characters long.

Control Flow Statements

awk provides several control flow statements for making decisions and writing loops

Loop Control

```
- While
# interest1 - compute compound interest
# input: amount, rate, years
# output: compound value at end of each year
{ i = 1
  while (i <= $3) {
 printf("\t\t.2f\n", \$1 * (1 + \$2) ^ i)
 i = i + 1
  }
}</pre>
```

Do-While Loops

- Do While do { statement1 while (expression)

For statements

```
# interest2 - compute compound interest
 input: amount, rate, years
 output: compound value at end of each year
{ for (i = 1; i <= $3; i = i + 1)
  printf("\t%.2f\n", $1 * (1 + $2) ^ i)
```

Arrays

- Array elements are not declared
- Array subscripts can have any value:
 - Numbers
 - Strings! (associative arrays)
- Examples
 - arr[3]="value"
 - grade["Korn"]=40.3

```
Array Example
 # reverse - print input in reverse order by line
 { line[NR] = $0 }
 # remember each line
 for (i = NR; (i > 0); i = i - 1) {
 print line[i]
- for loop to read associative array
 - for (v in array) { ... }

 Assigns to v each subscript of array (unordered)

 Element is array[v]
```

Useful One (or so)-liners

```
- END { print NR }
- NR == 10
- { print $NF }
 { field = $NF }
 END { print field }
- NF > 4
- $NF > 4
 { nf = nf + NF }
 END { print nf }
```

More One-liners

```
- /Jeff/ { nlines = nlines + 1 }
  END { print nlines }
- $1 > max { max = $1; maxline = $0 }
 { print max, maxline }
- NF > 0
- length($0) > 80
- { print NF, $0}
- { print $2, $1 }
- { temp = $1; $1 = $2; $2 = temp; print }
- { $2 = ""; print }
```

Even More One-liners

```
printf("\n")
- { sum = 0
 for (i = 1; i \le NF; i = i + 1)
 sum = sum + $i
 print sum
- { for (i = 1; i <= NF; i = i + 1)
 sum = sum $i }
 END { print sum }
```

awk Variables

- \$0, \$1, \$2, \$NF
- NR Number of records processed
- NF Number of fields in current record
- FILENAME name of current input file
- FS Field separator, space or TAB by default
- OFS Output field separator, space by default
- ARGC/ARGV Argument Count, Argument Value array
 - Used to get arguments from the command line

Operators

- = assignment operator; sets a variable equal to a value or string
- == equality operator; returns TRUE is both sides are equal
- ! = inverse equality operator
- & a logical AND
- │ │ logical OR
- ! logical NOT
- <, >, <=, >= relational operators
- +, -, /, *, %, ^
- String concatenation

Built-In Functions

- Arithmetic
 - sin, cos, atan, exp, int, log, rand, sqrt
- String
- length, substr, split
- Output
 - print, printf
- Special
 - system executes a Unix command

 - system("clear") to clear the screenNote double quotes around the Unix command
 - exit stop reading input and go immediately to the END patternaction pair if it exists, otherwise exit the script