La commande awk

Présentation

Présentation et syntaxe

awk est une commande très puissante, c'est un langage de programmation a elle tout seule qui permet une recherche de chaînes et l'exécution d'actions sur les lignes sélectionnées. Elle est utile pour récuperer de l'information, générer des rapports, transformer des données entre autres.

Une grande partie de la syntaxe a été empruntée au langage c, d'ailleurs **awk** sont les abréviations de ces 3 créateurs dont k pour Kernighan, un des inventeurs du c.

La syntaxe de **awk** est la suivante:

```
awk [-F] [-v var=valeur] 'programme' fichier

ou

awk [-F] [-v var=valeur] -f fichier-config fichier
```

L'argument -F doit être suivi du séparateur de champ (-F: pour un ":" comme séparateur de champ).

L'argument **-f** suivi du nom du fichier de configuration de awk.

L'argument -v définit une variable (var dans l'exemple) qui sera utilisée par la suite dans le programme.

Un programme **awk** possède la structure suivante: **critère de sélection d'une chaîne** {action}, quand il n'y a pas de critère c'est que l'action s'applique à toutes les lignes du fichier.

Exemple:

```
awk -F":" '{print $NF}' /etc/passwd
```

Il n'y a pas de critères, donc l'action s'applique à toutes les lignes du fichier /etc/passwd. L'action consiste à afficher le nombre de champ du fichier. NF est une variable prédéfinie d'awk, elle est égale au nombre de champs dans une ligne.

Généralement on utilisera awk en utilisant un script.

```
#!/bin/sh
awk [-F] [-v var=valeur] 'programme' $1
```

Vous appelerez votre script **mon-script.awk**, lui donnerez des droits en exécution (**755** par exemple), et l'appelerez ainsi:

```
mon-script.awk fichier-a-traiter
```

Dans la suite du cours, on utilisera **awk** en sous entendant que celui-ci est à insérer dans un script.

Le quote ' se trouve sur un clavier azerty standard avec le 4 et éventuellement l'accolade gauche.

ATTENTION: ils existent plusieurs "variétés" de **awk**, il se pourrait que certaines fonctions ou variables systèmes qui vous sont présentées dans ce cours n'existent pas sur votre UNIX. Faites en sorte si vos scripts awk doivent fonctionner sur des plates-formes différentes d'utiliser **gawk** sous licence GNU qui est totalement POSIX.

J'ai constaté des grosses différences de comportement entre le awk natif qu'on soit sous HP-UX, Solaris et sous LINUX, de même quand on insère la commande dans un script, on fait appel à un shell, suivant son type (bash shell, csh, ksh, ...), vous pouvez avoir quelques surprises.

Enregistrements et champs

awk scinde les données d'entrée en enregistrements et les enregistrements en champ. Un enregistrement est une chaîne d'entrée délimitée par un retour chariot, un champ est une chaîne délimitée par un espace dans un enregistrement.

Par exemple si le fichier à traiter est /etc/passwd, le caractère de séparation étant ":", un enregistrement est une ligne du fichier, et un champ correspond au chaîne de caractère séparé par un ":" (login:mot de passe crypté:UID:GID:commentaires:home directory:shell).

Dans un enregistrement les champs sont référencés par \$1, \$2, ..., \$NF (dernier champ). Par exemple pour /etc/passwd \$1 correspond au login, \$2 au mot de passe crypté, \$3 à l'UID, et \$NF (ou \$7) au shell.

L'enregistrement complet (une ligne d'un fichier) est référencé par \$0.

Par exemple, si l'on veut voir les champs login et home directory de /etc/passwd, on tapera:

```
awk -F":" '{print $1,$6}' /etc/passwd
```

Critères de sélection

Présentation

Un critère peut être une expression régulière, une expression ayant une valeur chaîne de

caractères, une expression arithmétique, une combinaison des expressions précédentes.

Le critère est inséré entre les chaînes **BEGIN** et **END**, avec la syntaxe suivante:

```
awk -F":" 'BEGIN{instructions} critères END{instructions}' fichier
```

BEGIN peut être suivi d'instruction comme une ligne de commentaire ou pour définir le séparateur. Exemple **BEGIN** { **print"Vérification d'un fichier"**; **FS=":"**}. Le texte à afficher peut être un résumé de l'action de **awk**. De même pour **END** on peut avoir **END**{**print "travail terminé"**} qui indiquera que la commande a achevé son travail. Le **END** n'est pas obligatoire, de même que le **BEGIN**.

Les expressions régulières

La syntaxe est la suivante:

```
/expression régulière/ {instructions}
$0 /expression régulière/ {instructions}
```

les instructions sont exécutées pour chaque ligne contenant une chaîne satisfaisant à l'expression régulière.

```
expression /expression régulière/{instructions}
```

les instructions sont exécutées pour chaque ligne où la valeur chaîne de l'expression contient une chaîne satisfaisant à l'expression régulière.

```
expression !/expression régulière/ {instructions}
```

les instructions sont exécutées pour chaque ligne où la valeur chaîne de l'expression ne contient pas une chaîne satisfaisant à l'expression régulière.

Soit le fichier adresse suivant (nom, numéro de téléphone domicile, numéro de portable, numéro quelconque):

```
gwenael | 0298452223 | 0638431234 | 50 marcel | 0466442312 | 0638453211 | 31 judith | 0154674487 | 0645227937 | 23
```

L'exemple suivant vérifie que dans le fichier le numéro de téléphone domicile (champ 2) et le numéro de portable (champ 3) sont bien des nombres.

BEGIN est suivi d'une instruction d'affichage qui résume la fonction de la commande, et de la définition du séparateur de champ. L'expression \$2 se référe au deuxième champ d'une ligne (enregistrement) de adresse soit le numéro de téléphone domicile, on recherche ceux qui ne contiennent pas de chiffre (négation de contient des chiffres), en cas de succés

on affichera un message d'erreur, le numéro de ligne courante, un retour à la ligne, puis le contenu entier de la ligne. L'expression \$3 se référe au troisième champ d'une ligne (enregistrement) de adresse soit le numéro du portable, on recherche ceux qui ne contiennent pas de chiffre (négation de contient des chiffres), en cas de succés on affichera un message d'erreur, le numéro de ligne courante, un retour à la ligne, puis le contenu entier de la ligne. **END** est suivi d'une instruction d'affichage indiquant la fin du travail.

Les expressions relationnelles

Un critère peut contenir des opérateurs de comparaison (- <, <=,==,!=,>=,>). Exemple avec le fichier adresse suivant:

```
awk 'BEGIN { print "On cherche lignes dont le numéro (champ 4) est supérieur à 30"; FS="|"} $4 > 30 $ { print "Numéro supérieur à 30 à la ligne n°"NR": \ n"$0} END { print "Vérification terminé"} ' adresse
```

Combinaison de critères

Un critère peut être constitué par une combinaison booléenne avec les opérateurs ou (||), et (&&) et non (!). Exemple:

```
awk 'BEGIN { print "On cherche la ligne avec judith ou avec un numéro inférieur à 30"; FS="|"}  \$1 = "judith" \mid | \$4 < 30 \text{ { print "Personne "$1" numéro "$4" ligne n°"NR": } n"\$0}  END { print "Vérification terminé"} ' adresse
```

Plage d'enregistrement délimitées par des critères

La syntaxe est la suivante **critère1,critère2 {instructions}**. Les instructions sont exécutées pour toute les lignes entre la ligne répondant au critère1 et celle au critère2. L'action est exécutée pour les lignes comprises entre la ligne 2 et 6.

```
awk 'BEGIN NR==2;NR==6 { print "ligne n°"NR":\ n"$0} END ' adresse
```

Les actions

Présentation

Les actions permettent de transformer ou de manipuler les données, elles contiennent une ou plusieurs instructions. Les actions peuvent être de différents types: fonctions prédéfinies, fonctions de contrôle, fonctions d'affectation, fonctions d'affichage.

Fonctions prédéfinies traitant des numériques

```
atan2(y,x) arctangente de x/y en radian (entre -pi et pi)
cos(x) cosinus (radian)
exp(x) exponentielle à la puissance x
int(x) partie entière
log(x) logarithme naturel
rand(x) nombre aléatoire (entre 0 et 1)
sin(x) sinus (radian)
sqr(t) racine carrée
srand(x) définition d'une valeur de départ pour générer un
nombre aléatoire
Fonctions prédéfinies traitant de chaînes de caractères
Pour avoir la liste des fonctions prédéfinies sur votre plate-forme vous devez faire un man
awk, voici la liste des fonctions les plus courantes sur un système UNIX.
gsub (expression-régulière, nouvelle-chaine, chaine-de-
caractères) dans chaine-de-caractères tous les caractères
décrits par l'expression régulière sont remplacés par
nouvelle-chaine. qsub et équivalent à gensub.
gsub(/a/,"ai",oi") Remplace la chaine oi par ai
index (chaine-de-caractères, caractère-à-rechercher) donne la
première occurence du caractère-à-rechercher dans la chaine
chaine-de-caractères
n=index("patate","ta") n=3 length(chaine-de-caractères)
renvoie la longueur de la chaine-de-caractères
n=length("patate") n=6
match (chaine-de-caractères, expression-régulière) renvoie
l'indice de la position de la chaîne chaine-de-caractères,
repositionne RSTART et RLENGTH
n=match("P01235D",/[0-9][0-9]/) n=3, RSTART=3 et RLENGTH=4
printf(format, valeur) permet d'envoyer des affichages
(sorties) formatées, la syntaxe est identique de la même
```

printf("La variable i est égale à %7,2f",i) sortie du chiffre i avec 7 caractères (éventuellement caractères vides devant) et 2 chiffres après la virgule.

printf("La ligne est %s",\$0) > "fichier.int" Redirection de la sortie vers un fichier avec >, on peut utiliser aussi la redirection >>. Veillez à ne pas oublier les "" autour du nom du fichier.

split(chaine-de-caractères, tableau, séparateur) scinde la chaîne chaine-de-caractères dans un tableau, le séparateur de champ est le troisième argument

n=split("zorro est arrivé",tab," ") tab[1]="zorro",
tab[2]="est", tab[3]="arrivé", n=3 correspond au nombre
d'éléments dans le tableau

sprintf(format, valeur) printf permet d'afficher à l'écran alors que sprintf renvoie la sortie vers une chaîne de caractères.

machaine=sprintf("J'ai %d patates",i) machaine="J'ai 3
patates" (si i=3)

substr(chaine-de-caractères,pos,long) Extrait une chaine de longueur long dans la chaîne chaine-de-caractères à partir de la position pos et l'affecte à une chaîne.

machaine=substr("Zorro est arrivé",5,3) machaine="o e"

sub(expression-régulière, nouvelle-chaine, chaine-decaractères) idem que gsub sauf que seul la première occurence est remplacée (gsub=globale sub)

system(chaine-de-caractères) permet de lancer des commandes
d'autres programmes

commande=sprintf("ls | grep toto") Exécution de la commande
UNIX "ls |grep toto"

system(commande)

tolower (chaine-de-caracteres) retourne la chaîne de caractères convertie en minuscule

toupper (chaine-de-caracteres) retourne la chaîne de caractères convetie en majuscule

Fonctions définies par l'utilisateur

Vous pouvez définir une fonction utilisateur de telle sorte qu'elle puisse être considérée comme une fonction prédéfinie. La syntaxe est la suivant:

```
fonction mafonction(liste des paramètres)
{
  instructions
  return valeur
}
```

Les variables et opérations sur les variables

Présentation

On trouve les variables système et les variables utilisateurs. Les variables systèmes non modifiables donnent des informations sur le déroulement du programme. Les variables utilisateurs sont définies par l'utilisateur.

Les variables utilisateur

Le nom des variables est formé de lettres, de chiffres (sauf le premier caractère de la variable), d'underscore. Ce n'est pas nécessaire d'initialiser une variable, par défaut, si c'est un numérique, elle est égale à 0, si c'est une chaîne, elle est égale à une chaîne vide. Une variable peut contenir du texte, puis un chiffre, en fonction de son utilisation **awk** va déterminer son type (numérique ou chaîne).

Les variables prédéfinies (système)

Les variables prédéfinies sont les suivantes (en italique les valeurs par défaut):

ARGC nombre d'arguments de la ligne de commande néant

ARGIND index du tableau ARGV du fichier courant

ARGV tableau des arguments de la ligne de commande néant

CONVFMT format de conversion pour les nombres "%.6q"

ENVIRON tableau contenant les valeurs de l'environnement courant

ERRNO contient une chaîne décrivant une erreur ""

FIELIWIDTHS variable expérimentale à ne pas utiliser

FILENAME nom du fichier d'entrée néant

FNR numéro d'enregistrement dans le fichier courant néant

FS contrôle le séparateur des champs d'entrée " "

IGNORECASE contrôle les expressions régulières et les opérations sur les chaînes de caractères θ

NF nombre de champs dans l'enregistrement courant néant

NR nombre d'enregistrements lus jusqu'alors néant

OFMT format de sortie des nombres (nombre après la virgule) "%.6q"

OFS séparateur des champs de sortie " "

ORS séparateur des enregistrements de sortie

RLENGTH néant longueur de la chaîne sélectionnée par le critère "\ n"

RS contrôle le séparateur des enregistrements d'entrée "\ n"

RSTART début de la chaîne sélectionnée par le critère néant

SUBSEP séparateur d'indiçage "\ 034"

Opérations sur les variables

On peut manipuler les variables et leur faire subir certaines opérations. On trouve différents types d'opérateurs, les opérateurs arithmétiques classiques (+, -, *, /, % (modulo, reste de la division), (puissance)), les opérateurs d'affectation (=, +=, -=, *=, /=, %=, =). Exemples:

var=30 affectation du chiffre 30 à var

var="toto" affectation de la chaîne toto à var

var="toto " "est grand" concaténation des chaînes

"toto " et "est grand", résultat dans var

var=var-valeur var-=valeur expressions équivalentes

var=var+valeur var+=valeur expressions équivalentes

```
var=var*valeur var*=valeur expressions équivalentes
var=var/valeur var/=valeur expressions équivalentes
var=var*valeur var*=valeur expressions équivalentes
var=var+1 var++ expressions équivalentes
var=var-1 var-- expressions équivalentes
```

Les variables de champ

Comme on l'a déjà vu auparavant les champs d'un enregistrement (ligne) sont désignés par \$1, \$2,...\$NF(dernier champ d'une ligne). L'enregistrement complet (ou ligne) est désigné par \$0. Une variable champ est a les mêmes propriétés que les autres variables. Le signe \$ peut être suivi par une variable, exemple:

```
i=3
print $(i+1)
```

Provoque l'affichage du champ 4

Lorsque **\$0** est modifié, automatiquement les variables de champs **\$1**,..**\$NF** sont redéfinies.

Quand l'une des variables de champ est modifié, **\$0** est modifié. ATTENTION le séparateur ne sera pas celui définit par **FS** mais celui définit par **OFS** (output field separator). Exemple:

Les structures de contrôle

Présentation

Parmi les structures de contrôle, on distingue les décisions (if, else), les boucles (while, for, do-while, loop) et les sauts (next, exit, continue, break).

Les décisions (if, else)

La syntaxe est la suivante:

```
if (condition) si la condition est satisfaite (vraie)
  instruction1 on exécute l'instruction
else sinon
  instruction2 on exécute l'instruction 2
```

Si vous avez une suite d'instructions à exécuter, vous devez les regrouper entre deux accolades. Exemple:

```
awk ' BEGIN{print"test de l'absence de mot de passe";FS=":"}
NF==7
{  #pour toutes les lignes contenant 7 champss
 if ($2=="") # si le deuxième champ est vide (correspond au mot de
passe crypté))
 { print $1 " n'a pas de mot de passe"} # on affiche le nom de
l'utilisateur ($1=login) qui n'a pas de mot de passe
 else sinon
 { print $1 " a un mot de passe"} # on affiche le nom de l'utilisateur
possédant un mot de passe
}
END{print"C'est fini") ' /etc/passwd
```

Les boucles (while, for, do-while)

while, for et do-while sont issus du langage de programmation C. La syntaxe de while est la suivante:

```
while (condition) tant que la condition est satisfaite (vraie) instruction on exécute l'instruction
```

Exemple:

```
awk ' BEGIN{print"affichage de tous les champs de passwd";FS=":"}
{ i=11 # initialisation du compteur à 1 (on commence par le champ 1)
while(i=<NF) # tant qu'on n'est pas en fin de ligne
 { print $ii # on affiche le champ
 i+++ # incrémentation du compteur pour passer d'un champ au suivant
 }
}
END{print"C'est fini") ' /etc/passwd</pre>
```

La syntaxe de **for** est la suivante:

for (instruction de départ; condition; instruction d'incrémentation) On part d'une instruction de départ, on incrémente instruction on exécute l'instruction jusqu'à que la condition soit satisfaite

Exemple:

```
awk ' BEGIN{print" affichage de tous les champs de passwd";FS=":"}
{
for (i=1;i=><NF;i++) # initialisation du compteur à 1, on incrémente le
compteur jusqu'à ce qu'on atteigne NF (fin de la ligne)
 { print $i } # on affiche le champ tant que la condition n'est pas
satisfaite
}
END{print"C'est fini") ' /etc/passwd</pre>
```

Avec for on peut travailler avec des tableaux. Soit le tableau suivant: tab[1]="patate", tab[2]="courgette",tab[3]="poivron". Pour afficher le contenu de chacun des éléments du tableau on écrira:

```
for (index in tab)
{
  print "legume :" tab[index]
}
```

La syntaxe de **do-while** est la suivante:

```
do
{instructions}} on exécute les instructions
while (condition) jusqu'à que la condition soit satisfaite
```

La différence avec while, est qu'on est sûr que l'instruction est exécutée au moins une fois.

Sauts controlés (break, continue, next, exit)

break permet de sortir d'une boucle, la syntaxe est la suivante:

```
for (;;;) boucle infinie
{instructions on exécute les instructionss
if (condition) break si la condition est satisfaite on sort de la
boucle
instructions}
```

Alors que **break** permet de sortir d'une boucle, **continue** force un nouveau passage dans une boucle.

next permet d'interrompre le traitrement sur la ligne courante et de passer à la ligne suivante (enregistrement suivant).

exit permet d'abandonner la commande awk, les instructions suivant END sont exécutées (s'il y en a).

Les tableaux

Présentation

Un tableau est une variable se composant d'un certains nombres d'autres variables (chaînes de caractères, numériques,...), rangées en mémoire les unes à la suite des autres. Le tableau est dit unidimensionnelle quand la variable élément de tableau n'est pas elle même un tableau. Dans le cas de tableaux imbriqués on parle de tableau unidimensionnels.

Les termes matrice, vecteur ou table sont équivalents à tableau.

Les tableaux unidimensionnels

Vous pouvez définir un tableau unidimensionnel avec la syntaxe suivante:tab[index]=variable, l'index est un numérique (mais pas obligatoirement, voir les tableaux associatifs), la variable peut être soit un numérique, soit une chaîne de caractère. Il n'est pas nécessaire de déclarer un tableau, la valeur initiale des éléments est une chaîne vide ou zéro. Exemple de définition d'un tableau avec une boucle for.

```
var=1
for (i=1;i<=NF;i++)
{ mon-tab[i]=var++}</pre>
```

On dispose de la fonction delete pour supprimer un tableau (**delete tab**). Pour supprimer un élément de tableau on tapera **delete tab[index]**.

Les tableaux associatifs

Un tableau associatif est un tableau unidimensionnel, à ceci près que les index sont des chaînes de caractères. Exemple:

```
age["olivier"]=27
age["veronique"]=25
age["benjamin"]=5
age["veronique"]=3
for (nom in age)
  { print nom " a " age[nom] "ans"
}
```

On a un tableau **age** avec une chaîne de caractères prénom comme index, on lui affecte comme éléments de tableau un numérique (age de la personne mentionnée dans le prénom). Dans la boucle **for** la variable **nom** est remplie successivement des chaînes de caractères de l'index (**olivier**, **veronique**, ...).

Les valeurs de l'index ne sont pas toujours triées.

Les tableaux multidimensionnels

awk n'est pas prévu pour gérer les tableaux multidimensionnels (tableaux imbriqués, ou à plusieurs index), néanmoins on peut simuler un tableau à deux dimensions de la manière suivante. On utilise pour cela la variable prédéfinie **SUBSEP** qui, rappelons le, contient le séparateur d'indiçage. Le principe repose sur la création de deux indices (**i**, **j**) qu'on va concaténer avec **SUBSEP** (**i**:**j**).

```
SUBSEP=":"
i="A",j="B"
tab[i,j]="Coucou"
```

L'élément de tableau "Coucou" est donc indexé par la chaîne "A:B".