La commande awk

Cette commande permet d'appliquer un certain nombre d'actions sur un fichier. La syntaxe est inspirée du C

syntaxe

awk [-Fs] [-v variable] [-f fichier de commandes] 'program' fichier

Spécifie les séparateurs de champs

Définie une variable utilisée à l'intérieur du programme.

Les commandes sont lu à partir d'un fichier.

principe de fonctionnement

Le programme awk est une suite d'action de la forme : motif { action } , le motif permet de determiner sur quels enregistrements est appliquée l'action.

Un enregistrement est:

une chaine de caractères séparée par un retour chariot, en général une ligne.

Un champs est:

une chaine de caractères separée par un espace (ou par le caractère specifié par l'option -F), en générale un mot.

On accède à chaque champs de l'enregistrement courant par la variable \$1, \$2, ... \$NF. \$0 correspond à l'enregistrement complet. La variable NF contient le nombre de champs de l'enregistrement courant, la variable \$NF correspond donc au dernier champs.

Exemples

```
awk -F ":" '{ $2 = "" ; print imprime chaque ligne du fichier /etc/passwd après avoir effacé le deuxième champs

awk 'END {print NR}' fichier imprime le nombre total de lignes du fichiers

awk '{print $NF}' fichier imprime le dernier champs de chaque ligne

who | awk '{print $1,$5}' imprime le login et le temps de connexion.

awk 'length($0)>75 {print}' imprime les lignes de plus de 75 caractères.

fichier (print $0)
```

Les variables prédéfinies

Variable	Signification	Valeur par défaut
ARGC	Nombre d'arguments de la ligne de commande	-
ARGV	tableau des arguments de la ligne de commnde	-
FILENAME	nom du fichier sur lequel on applique les commandes	-
FNR	Nombre d'enregistrements du fichier	-
FS	separateur de champs en entrée	пп
NF	nombre de champs de l'enregistrement courant	-
NR	nombre d'enregistrements deja lu	-
OFMT	format de sortie des nombres	"%.6g"
OFS	separateur de champs pour la sortie	пп
ORS	separateur d'enregistrement pour la sortie	"\n"
RLENGTH	longueur de la chaine trouvée	-
RS	separateur d'enregistrement en entrée	"\n"
RSTART	debut de la chaine trouvée	-
SUBSEP	separateur de subscript	"\034"

Syntaxe du motif

Si le motif existe dans l'enregistrement, l'action sera appliquée à la ligne . Le motif peut etre :

- un expression régulière
 - /expression regulière/
 - \$0 ~ /expression regulière/
 - expression ~ /expression regulière/
 - expression !~ /expression regulière/
- une expression BEGIN ou END
- une expression de comparaison: <, <=, == , !=, >=, >
- une combinaison des trois (à l'aide des opérateurs booléens || ou, && et, ! négation)
- une caractérisation des lignes motif1,motif2 : chaque ligne entre la premiere ligne correspondant au motif1 et la première ligne correspondant au motif2

examples

```
awk 'BEGIN { print "Verification des UID et GID dans le
fichier /etc/passwd";
 FS=":"}
 3 !~/^[0-9][0-9]* {print "UID erreur ligne "NR"
:\n"$0 }
 4 !~/^[0-9][0-9]* {print "GID erreur ligne "NR"
:\n"$0 }
 END { print "Fin" }
' /etc/passwd
Résultat :
Verification des UID et GID dans le fichier /etc/passwd
UID erreur ligne 14:
clown:*:aaa:b:utilisateur en erreur:/home/clown:/bin:sh
GID erreur ligne 14:
clown:*:aaa:b:utilisateur en erreur:/home/clown:/bin/sh
 awk 'BEGIN { print "Verification du fichier /etc/passwd pour
...";
 print "- les utilisateurs avec UID = 0 ";
 print "- les utilisateurs avec UID >= 60000";
 FS=":"}
 $3 == 0  { print "UID 0 ligne "NR" :\n"$0 }
 $3 >= 60000  { print "UID >= 60000 ligne "NR" :\n"$0 }
 END
 { print "Fin" }
' /etc/passwd
Résultat :
Verification du fichier /etc/passwd pour ...
les utilisateurs avec UID = 0
- les utilisateurs avec UID >= 60000
UID 0 ligne 5:
root:*:0:b:administrateur:/:/bin/sh
UID >= 60000 ligne 14:
clown:*:61000:b:utilisateur en erreur:/home/clown:/bin/sh
Fin
 awk 'BEGIN { print "Verification du fichier /etc/group";
 print "le groupe 20 s'appelle t-il bien users ?
";
 FS=":"}
 $1 == "users" && $3 ==20 { print "groupe "$1" a le GID
"$3" !" }
 { print "Fin" }
 END
' /etc/group
Résultat :
Verification du fichier /etc/group
le groupe 20 s'appelle t-il bien users ?
groupe users a le GID 20!
Fin
awk 'NR == 5 , NR == 10 {print NR" : " $0 }' fichier
```

Imprime de la ligne 5 à la ligne 10 , chaque ligne précédée par son numéro

Syntaxe de l'action

Une action transforme ou manipule des données. par défaut *print* type des actions

- fonctions prédéfinies, numerique ou chaine de caracteres
- controle de flots
- affectation
- impression

Fonctions numériques

Nom des fonctions	signification
atan2(y,x)	arctangente de x/y en redians dans l'interval -pi pi
cos(x)	cosinus (en radians)
exp(x)	exponentielle e à la puissance x
int(x)	valeur entière
log(x)	logarythme naturel
rand()	nombre aléatoire entre 0 et 1
sin(x)	sinus (en radians)
sqrt(x)	racine carrée
srand(x)	reinitialiser le générateur de nombre aléatoire

Les fonctions sur les chaines de caractères

Dans le tableau suivant :

s et t represente des chaines de caractères

r une expression régulière

i et n des entiers

Nom des fonctions	signification
gsub(r,s,t)	sur la chaine t, remplace toutes les occurance de r par s
index(s,t)	retourne la position la plus à gauche de la chaine t dans la chaine s
length(s)	retourne la longueur de la chaine s
match(s,r)	retourne l'index ou s correspond à r et positionne RSTART et RLENTH
split(s,a,fs)	split s dans le tableau a sur fs, retourne le nombre de champs

sprintf(fmt,liste expressions)	retourne la liste des expressions formattée suivant fmt
sub(r,s,t)	comme gsub, mais remplce uniquement la première occurence
substr(s,i,n)	retourne la sous chaine de s commencant en i et de taille n

Les variables et expressions

Les opérations et affectations arithmétiques

- Les opérateurs arithmétiques sont les opérations usuelles : + * / % (reste division entière) et ^ (puissance). Tous les calculs sont effectués en virgule flottante.
- La syntaxe de l'affectation : var = expression
 Vous pouvez aussi utiliser les operateurs +=, -=, *=, /=, %= et ^= (x+=y équivaut à x=x+y)

Les variables de champs

Rappel : Les champs de la ligne courant sont : \$1, \$2, ..., \$NF La ligne entière est \$0

Ces variables ont les memes propriétés que Les autres variables. Elles peuvent etre reaffectées. Quand \$0 est modifiées, les variables \$1,\$2 ... sont aussi modifiées ainsi que NF.Inversement si une des variables \$i est modifiées, \$0 est mise à jour.

Les champs peuvent etre specifiés par des expressions, comme \$(NF-1) pour l'avant dernier champs.

example

Résultat :

On crée un nouveau fichier de mot de passe /etc/passwd.new en remplacant le shell /bin/ksh par /bin/posix/sh

concaténation de chaines de caractères

Il n'y a pas d'opérateur de concaténation, il faut simplement lister les chaines à concaténer.

examples:

```
awk '{ print NR " : " $0 }' fichier
```

Résultat :

On numérote les lignes du fichier

Résultat :

Affiche les actions executées lors du passage à l'état 2

while

Syntaxe: while (condition) action

for

break, continue

Break: sortie de boucle

<u>Continue</u>: commence une nouvelle itération de la boucle.

if, else

Syntaxe:

if (expression) action else action

commentaire et action vide

Le commentaire est précédé par #. tout ce qui est entre # et la fin de la ligne est ignoré par awk

Une action vide est représenté par ;

next, exit

Next: passe à l'enregistrement suivant. On reprend le script awk à son début

Exit: ignore le reste de l'entrée et execute les actions définie par END

affichage

print exp, exp ou print (exp , exp) affiche les expressions
print equivaut à print \$0

<u>printf format, exp, exp</u> ou <u>printf (format, exp, exp)</u> identique à print mais en utilisant un format (voir printf en C)

Un format est une chaine de caractères et des constructeurs commencant par %

```
specifieur signification
```

d nombre decimal

s chaine de caractères

specifieur signification

expression justifiée à gauche

largeur d'affichage

precision longueur maximale d'une chaine de caracteres ou nombre de decimales

Example:

La sortie d'un print ou d'un printf peut être redirigée dans un fichier ou sur un pipe

Les noms de fichiers doivent être entre guillemets sinon ils sont considérés comme des variables

Example:

```
awk ' { print NR " :" , $0 > le fichier fich.numerote contient le "fich.numerote" } ' fichier fichier avec les lignes numérotées awk ' { printf "%3d : %s " , le fichier fich.numerote contient le NR , $0 > "fich.numerote" } fichier fichier avec les lignes numérotées sur ' fichier 3 caractères
```

tableau

On peut utiliser des tableaux de chaines de caractères et de nombres à une dimension

Il n'est pas nécessaire de les déclarer. La valeur par défaut est "" ou 0 . Les indices sont des chaines de caractères.

```
awk 'BEGIN { print "Mémorisation de votre fichier " FILENAME
}

{memfile [NR] = $0 }

END { for ( i = NR ; i >= 1 ; i-- ) {
 print i ":" memfile[i]
 }

print "Fin"
} ' fichier
```

Résultat :

Affiche le fichier en commencant par la derniere ligne

Résultat :

Construction d un index de cross reference

for et les tableaux

Comme les indices des tableaux sont des chaines de caractères, on ne peut pas determiner la taille d'un tableau

```
On doit donc utiliser la construction :
for (var in tableau)
action
awk 'NF > 0 {
 for (i=1;i<=NF;i++) {
 if ($i \sim /^[0-9a-zA-Z][0-9a-zA-Z]*$/
) {
 index[$i] = index[$i] ";" NR "," i
" ";
 index["total"]++ ;
 }
 }
 END
 {
 for ( x in index ) {
 if ( x != "total" )
 printf("%-20s\t%s\n",x,index[x]) |
"sort -f "
 x="total";
 printf("%s mots detectés =
d\n",x,index[x]);
 } ' fichier
```

Résultat :

Construction d un index de cross reference

simulations des tableau multidimensions

On ne peut pas utiliser des tableaux multidimentionnels. On peut les simuler en concatenant des composants des sous chaines avec le séparateur SUBSEP

Résultat :

Affiche le fichier en commencant par la derniere ligne