THE UNIX SYSTEM Awk

WHAT IS AWK?

- o created by: Aho, Weinberger, and Kernighan
- scripting language used for manipulating data and generating reports
- o versions of awk
 - » awk, nawk, mawk, pgawk, ...
 - » GNU awk: gawk

WHAT CAN YOU DO WITH AWK?

- o awk operation:
 - » scans a file line by line
 - » splits each input line into fields
 - » compares input line/fields to pattern
 - » performs action(s) on matched lines
- Useful for:
 - » transform data files
 - » produce formatted reports
- Programming constructs:
 - » format output lines
 - » arithmetic and string operations
 - » conditionals and loops

THE COMMAND: AWK

BASIC AWK SYNTAX

- o awk [options] 'script' file(s)
- o awk [options] -f scriptfile file(s)

Options:

- -F to change input field separator
- -f to name script file

BASIC AWK PROGRAM

- o consists of patterns & actions:
 pattern {action}
 - » if pattern is missing, action is applied to all lines
 - » if action is missing, the matched line is printed
 - must have either pattern or action

Example:

awk '/for/' testfile

» prints all lines containing string "for" in testfile

BASIC TERMINOLOGY: INPUT FILE

- A field is a unit of data in a line
- Each field is separated from the other fields by the <u>field separator</u>
 - » default field separator is whitespace
- A record is the collection of fields in a line
- · A data file is made up of records

EXAMPLE INPUT FILE

A file with 10 records, each with four fields

BUFFERS

awk supports two types of buffers:
 record and field

- o field buffer:
 - no one for each fields in the current record.
 - » names: \$1, \$2, ...
- o record buffer:
 - >> \$0 holds the entire record

SOME SYSTEM VARIABLES

FS Field separator (default=whitespace)

RS Record separator (default=\n)

NF Number of fields in current record

NR Number of the current record

OFS Output field separator (default=space)

ORS Output record separator (default=\n)

EII ENIANE CHECOM+ filomonno

10

EXAMPLE: RECORDS AND FIELDS

% Cat emps			
Tom Jones	4424	5/12/66	543354
Mary Adams	5346	11/4/63	28765
Sally Chang	1654	7/22/54	650000
Billy Black	1683	9/23/44	336500

%	<pre>awk '{print</pre>	NR, \$0}'	emps	
1	Tom Jones	4424	5/12/66	543354
2	Mary Adams	5346	11/4/63	28765
3	Sally Chang	1654	7/22/54	650000
4	Billy Black	1683	9/23/44	336500

EXAMPLE: SPACE AS FIELD SEPARATOR

% cat emps

```
Tom Jones 4424 5/12/66 543354
Mary Adams 5346 11/4/63 28765
Sally Chang 1654 7/22/54 650000
Billy Black 1683 9/23/44 336500
```

- % awk '{print NR, \$1, \$2, \$5}' emps
- 1 Tom Jones 543354
- 2 Mary Adams 28765
- 3 Sally Chang 650000
- 4 Billy Black 336500

EXAMPLE: COLON AS FIELD SEPARATOR

% cat em2

Tom Jones: 4424:5/12/66:543354

Mary Adams: 5346:11/4/63:28765

Sally Chang: 1654: 7/22/54: 650000

Billy Black: 1683: 9/23/44: 336500

% awk -F: '/Jones/{print \$1, \$2}' em2

Tom Jones 4424

AWK SCRIPTS

o awk scripts are divided into three major

BEGIN	{Begin's Actions}	Preprocessing
	Pattern {Action} Pattern {Action}	Body
	Pattern {Action}	
END	{End's Actions}	Postprocessing

o comment lines start with #

AWK SCRIPTS

- BEGIN: pre-processing
 - performs processing that must be completed before the file processing starts (i.e., before awk starts reading records from the input file)
 - » useful for initialization tasks such as to initialize variables and to create report headings

AWK SCRIPTS

- BODY: Processing
 - » contains main processing logic to be applied to input records
 - » like a loop that processes input data one record at a time:
 - if a file contains 100 records, the body will be executed 100 times, one for each record

AWK SCRIPTS

- END: post-processing
 - » contains logic to be executed after all input data have been processed
 - » logic such as printing report grand total should be performed in this part of the script

PATTERN / ACTION SYNTAX

```
pattern {statement}
```

(a) One Statement Action


```
pattern {statement1; statement2; statement3}
```

(b) Multiple Statements Separated by Semicolons

```
pattern
{
 statement1
 statement2
 statement3
}
```

(c) Multiple Statements Separated by Newlines

CATEGORIES OF PATTERNS

EXPRESSION PATTERN TYPES

- o match
 - » entire input record regular expression enclosed by '/'s
- expression operators
 - » arithmetic
 - » relational
 - » logical

EXAMPLE: MATCH INPUT RECORD

% cat employees2

Tom Jones: 4424:5/12/66:543354

Mary Adams: 5346:11/4/63:28765

Sally Chang: 1654: 7/22/54: 650000

Billy Black:1683:9/23/44:336500

% awk -F: '/00\$/' employees2

Sally Chang: 1654: 7/22/54: 650000

Billy Black: 1683: 9/23/44: 336500

EXAMPLE: EXPLICIT MATCH

	% cat data	afile					
	northwest	NW	Charles Main	3.0	. 98	3	34
	western	WE	Sharon Gray	5.3	. 97	5	23
	southwest	SW	Lewis Dalsass	2.7	. 8	2	18
	southern	so	Suan Chin	5.1	. 95	4	15
	southeast	SE	Patricia Hemenway	4.0	.7	4	17
	eastern	EA	TB Savage	4.4	.84	5	20
	northeast	NE	AM Main	5.1	.94	3	13
	north	NO	Margot Weber	4.5	.89	5	9
	central	CT	Ann Stephens	5.7	.94	5	13
% awk '\$5 ~ /\.[7-9]+/' datafile							
	southwest	SW	Lewis Dalsass	2.7	. 8	2	18
	central	СТ	Ann Stephens	5.7	. 94	5	13

EXAMPLES: MATCHING WITH RES

```
% awk '$2 !~ /E/{print $1, $2}' datafile
northwest NW
southwest SW
southern SO
north NO
central CT
% awk '/^[ns]/{print $1}' datafile
northwest
southwest
southern
```

southeast

northeast

north

ARITHMETIC OPERATORS

<u>Operator</u>	Meaning	Example
+	Add	x + y
_	Subtract	x - y
*	Multiply	x * y
/	Divide	x / y
%	Modulus	x % y
^	Exponential	x ^ y

Example:

% awk '\$3 * \$4 > 500 {print \$0}' file

RELATIONAL OPERATORS

/11/

Operator	Meaning	Exan	nple
<	Less than	x < y	•
< =	Less than or equal		x < =
y			
==	Equal to	x ==	y
!=	Not equal to		x != y
>	Greater than		x > y
> =	Greater than or equal	to	x > =
y			
~	Matched by reg exp		x ~
/y/			
!~	Not matched by req ex	<i>p</i>	x !~

LOGICAL OPERATORS

<u>Operator</u>	Meaning	Example
&&	Logical AND	a &&
	Logical OR	a b
!	NOT	! a

Examples:

RANGE PATTERNS

Matches ranges of consecutive input lines

Syntax:

pattern1 , pattern2 {action}

- o pattern can be any simple pattern
- o pattern1 turns action on
- o pattern2 turns action off

RANGE PATTERN EXAMPLE

/blue/,/yellow/ {print}

AWK ACTIONS

AWK EXPRESSIONS

- Expression is evaluated and returns value
 - consists of any combination of numeric and string constants, variables, operators, functions, and regular expressions
- o Can involve variables
 - » As part of expression evaluation
 - » As target of assignment

AWK VARIABLES

- A user can define any number of variables within an awk script
- The variables can be numbers, strings, or arrays
- Variable names start with a letter, followed by letters, digits, and underscore
- Variables come into existence the first time they are referenced; therefore, they do not need to be declared before use
- All variables are initially created as strings and initialized to a null string ""

AWK VARIABLES

```
Format:
  variable = expression
```

Examples:

AWK ASSIGNMENT OPERATORS

```
assign result of right-hand-side
  expression to
 left-hand-side variable
 Add 1 to variable
++
 Subtract 1 from variable
 Assign result of addition
+=
 Assign result of subtraction
 Assign result of multiplication
*=
 Assign result of division
/=
 Assign result of modulo
%=
 Assign result of exponentiation
^=
```

AWK EXAMPLE

```
• File: grades
 john 85 92 78 94 88
 andrea 89 90 75 90 86
 jasper 84 88 80 92 84
o awk script: average
 # average five grades
  \{ \text{ total} = \$2 + \$3 + \$4 + \$5 + \$6 \}
 avg = total / 5
 print $1, avg }
• Run as:
 awk -f average grades
```

OUTPUT STATEMENTS

```
print
  print easy and simple output
printf
  print formatted (similar to C printf)
sprintf
  format string (similar to C sprintf)
```

FUNCTION: PRINT

- Writes to standard output
- Output is terminated by ORS
 - » default ORS is newline
- o If called with no parameter, it will print \$0
- o Printed parameters are separated by OFS,
 - » default OFS is blank
- o Print control characters are allowed:
 - » \n \f \a \t \\ ...

% awk '{print}' grades john 85 92 78 94 88 andrea 89 90 75 90 86

% awk '{print \$0}' grades john 85 92 78 94 88 andrea 89 90 75 90 86

% awk '{print(\$0)}' grades john 85 92 78 94 88 andrea 89 90 75 90 86

```
% awk '{print $1, $2}' grades
john 85
andrea 89
```

```
% awk '{print $1 "," $2}' grades
john,85
andrea,89
```

```
% awk '{OFS="-";print $1 , $2}' grades
john-85
andrea-89
% awk '{OFS="-";print $1 "," $2}' grades
john,85
andrea,89
```

REDIRECTING PRINT OUTPUT

 Print output goes to standard output unless redirected via:

```
> "file"
>> "file"
| "command"
```

- o will open file or command only once
- subsequent redirections append to already open stream

```
% awk '{print $1 , $2 > "file"}' grades
% cat file
john 85
andrea 89
jasper 84
```

```
% awk '{print $1,$2 | "sort"}' grades
andrea 89
jasper 84
john 85
% awk '{print $1,$2 | "sort -k 2"}' grades
jasper 84
john 85
andrea 89
```

```
% date
Wed Nov 19 14:40:07 CST 2008

% date |
  awk '{print "Month: " $2 "\nYear: ", $6}'
Month: Nov
Year: 2008
```

PRINTF: FORMATTING OUTPUT

Syntax:

```
printf(format-string, var1, var2, ...)
```

- » works like C printf
- » each format specifier in "format-string" requires argument of matching type

FORMAT SPECIFIERS

%d, %i	decimal	integer
1000) 101	00001771011	11100901

%c single character

%s string of characters

%f floating point number

%0 octal number

%x hexadecimal number

%e scientific floating point notation

%% the letter "%"

FORMAT SPECIFIER EXAMPLES

Given: x = 'A', y = 15, z = 2.3, and \$1 = Bob Smith

Printf Format Specifier	What it Does
%c	<pre>printf("The character is %c \n", x) output: The character is A</pre>
%d	<pre>printf("The boy is %d years old \n", y) output: The boy is 15 years old</pre>
%s	printf("My name is %s \n", \$1) output: My name is Bob Smith
%f	<pre>printf("z is %5.3f \n", z) output: z is 2.300</pre>

FORMAT SPECIFIER MODIFIERS

o between "%" and letter

%10s

%7d

%10.4f

%-20s

o meaning:

- width of field, field is printed right justified
- » precision: number of digits after decimal point
- » "-" will left justify

SPRINTF: FORMATTING TEXT

```
Syntax:
  sprintf(format-string, var1, var2, ...)
  » Works like printf, but does not produce output
  » Instead it returns formatted string
Example:
 text = sprintf("1: %d - 2: %d", $1, $2)
 print text
```

AWK BUILTIN FUNCTIONS

tolower(string)

 returns a copy of string, with each uppercase character converted to lower-case.
 Nonalphabetic characters are left unchanged.

Example: tolower("MiXeD cAsE 123") returns "mixed case 123"

toupper(string)

 returns a copy of string, with each lowercase character converted to upper-case.

AWK EXAMPLE: LIST OF PRODUCTS

```
103:sway bar:49.99
```

101:propeller:104.99

104:fishing line:0.99

113:premium fish bait:1.00

106:cup holder:2.49

107:cooler:14.89

112:boat cover:120.00

109:transom:199.00

110:pulley:9.88

105:mirror:4.99

108: wheel: 49.99

111:lock:31.00

102:trailer hitch:97.95

AWK EXAMPLE: OUTPUT

Marine Parts R Us Main catalog

Part-id	name	price
=======		========
101	propeller	104.99
102	trailer hitch	97.95
103	sway bar	49.99
104	fishing line	0.99
105	mirror	4.99
106	cup holder	2.49
107	cooler	14.89
108	wheel	49.99
109	transom	199.00
110	pulley	9.88
111	lock	31.00
112	boat cover	120.00
113	premium fish bait	1.00
======		

Catalog has 13 parts

AWK EXAMPLE: COMPLETE

```
BEGIN {
 FS= ":"
 print "Marine Parts R Us"
 print "Main catalog"
 print "Part-id\tname\t\t\t price"
 printf("%3d\t%-20s\t%6.2f\n", $1, $2, $3)
 count++
 is output sorted?
END {
 print "Catalog has " count " parts"
```

AWK ARRAY

- awk allows one-dimensional arrays to store strings or numbers
- o index can be number or string
- o array need not be declared
 - » its size
 - » its elements
- o array elements are created when first used
 - minitialized to 0 or ""

ARRAYS IN AWK

Syntax:

```
arrayName[index] = value
```

Examples:

```
list[1] = "one"
list[2] = "three"
```

```
list["other"] = "oh my !"
```

ILLUSTRATION: ASSOCIATIVE ARRAYS

o awk arrays can use string as index

Name	Age	Department	Sales
"Robert"	46	"19-24"	1,285.72
"George"	22	"81-70"	10,240.32
"Juan"	22	"41-10"	3,420.42
"Nhan"	19	"17-A1"	46,500.18
"Jonie"	34	"61-61"	1,114.41
1	1		
Index	Data	Index	Data

AWK BUILTIN SPLIT FUNCTION

split(string, array, fieldsep)

- » divides string into pieces separated by fieldsep, and stores the pieces in array
- » if the fieldsep is omitted, the value of FS is used.

Example:

```
split("auto-da-fe", a, "-")
```

o sets the contents of the array a as follows:

```
a[1] = "auto"
```

$$a[2] = "da"$$

$$a[3] = "fe"$$

EXAMPLE: PROCESS SALES DATA

o input file:

Sales

1	clothing	3141
1	computers	9161
1	textbooks	21312
2	clothing	3252
2	computers	12321
2	supplies	2242
2	textbooks	15462

output:

» summary of category sales

ILLUSTRATION: PROCESS EACH INPUT LINE

ILLUSTRATION: PROCESS EACH INPUT LINE

SUMMARY: AWK PROGRAM

Sales

1	clothing	3141
1	computers	9161
1	textbooks	21312
2	clothing	3252
2	computers	12321
2	supplies	2242
2	textbooks	15462

"clothing" 6393
"computers" 21482
"textbooks" 36774
"supplies" 2242

dept Sales

EXAMPLE: COMPLETE PROGRAM

```
% cat sales.awk
{
 deptSales[$2] += $3
}
END {
 for (x in deptSales)
 print x, deptSales[x]
}
% awk -f sales.awk sales
```

DELETE ARRAY ENTRY

• The delete function can be used to delete an element from an array.

Format:

delete array_name [index]

Example:

delete deptSales["supplies"]

AWK CONTROL STRUCTURES

- Conditional
 - ≥ if-else
- Repetition
 - » for
 - o with counter
 - o with array index
 - » while
 - » do-while
 - » also: break, continue

IF STATEMENT

```
Syntax:
  if (conditional expression)
 statement-1
  else
 statement-2
Example:
  if (NR < 3)
 print $2
  else
 print $3
```

FOR LOOP

FOR LOOP FOR ARRAYS

WHILE LOOP

```
Syntax:
  while (logical expression)
 statement
Example:
  i = 1
  while (i <= NF)
 print i, $i
 i++
```

DO-WHILE LOOP

```
Syntax:
```

do

statement

while (condition)

 statement is executed at least once, even if condition is false at the beginning

Example:

```
i = 1
do {
  print $0
  i++
} while (i <= 10)</pre>
```

LOOP CONTROL STATEMENTS

- o break
 exits loop
- o continue

skips rest of current iteration, continues with next iteration

LOOP CONTROL EXAMPLE

```
for (x = 0; x < 20; x++) {
  if (array[x] > 100) continue
  printf "%d ", x
  if (array[x] < 0 ) break
}</pre>
```

EXAMPLE: SENSOR DATA

- 1 Temperature
- 2 Rainfall
- 3 Snowfall
- 4 Windspeed
- 5 Winddirection
- o also: sensor readings
- Plan: print average readings in descending order

EXAMPLE: SENSOR READINGS

2008-10-01/1/68

2008-10-02/2/6

2007-10-03/3/4

2008-10-04/4/25

2008-10-05/5/120

2008-10-01/1/89

2007-10-01/4/35

2008-11-01/5/360

2008-10-01/1/45

2007-12-01/1/61

2008-10-10/1/32

EXAMPLE: PRINT SENSOR DATA

```
BEGIN {
 printf("id\tSensor\n")
 printf("----\n")
}

{
 printf("%d\t%s\n", $1, $2)
}
```

EXAMPLE: PRINT SENSOR READINGS

```
BEGIN {
 FS="/"
 printf(" Date\t\tValue\n"
 printf("----\n")
}
{
 printf("%s %7.2f\n", $1, $3)
}
```

EXAMPLE: PRINT SENSOR SUMMARY

```
BEGIN {
 FS="/"
 sum[$2] += $3;
 count[$2]++;
END {
 for (i in sum) {
  printf("%d %7.2f\n",i,sum[i]/count[i])
```

sorted

EXAMPLE: REMAINING TASKS

o awk -f sense.awk sensors readings Sensor Average

2 input files

Winddirection 240.00

Temperature 59.00

Windspeed 30.00

Rainfall 6.00

Snowfall 4.00

EXAMPLE: PRINT SENSOR AVERAGES

- Remaining tasks:
 - » recognize nature of input data use: number of fields in record
 - » substitute sensor id with sensor name use: associative array
 - sort readings use: sort −gr −k 2

EXAMPLE: SENSE.AWK

```
NF > 1 {
 name[$1] = $2
NF < 2 {
 split($0,fields,"/")
 sum[fields[2]] += fields[3];
 count[fields[2]]++;
END {
 for (i in sum) {
 printf("%15s %7.2f\n", name[i],
 sum[i]/count[i]) | "sort -gr -k 2"
```

EXAMPLE: PRINT SENSOR AVERAGES

- Remaining tasks:
 - » Sort

use: sort -gr

» Substitute sensor id with sensor name

1. use:

join -j 1 sensor-data sensor-averages

2. within awk

EXAMPLE: SOLUTION 1 (1/3)

```
#! /bin/bash
trap '/bin/rm /tmp/report-*-$$; exit' 1 2 3
cat << HERE > /tmp/report-awk-1-$$
BEGIN {FS="/"}
 sum[\$2] += \$3;
 count[\$2]++;
END {
 for (i in sum) {
 printf("%d %7.2f\n", i, sum[i]/count[i])
HERE
```

EXAMPLE: SOLUTION 1 (2/3)

```
cat << HERE > /tmp/report-awk-2-$$
BEGIN {
 printf(" Sensor Average\n")
 printf("----\n")
}
{
 printf("%15s %7.2f\n", \$2, \$3)
}
HERE
```

EXAMPLE: SOLUTION 1 (3/3)

```
awk -f /tmp/report-awk-1-$$
 sensor-readings
 sort > /tmp/report-r-$$
join -j 1 sensor-data /tmp/report-r-$$
 > /tmp/report-t-$$
sort -gr -k 3 /tmp/report-t-$$ |
 awk -f /tmp/report-awk-2-$$
/bin/rm /tmp/report-*-$$
```

EXAMPLE: OUTPUT

Sensor Average

Winddirection 240.00

Temperature 59.00

Windspeed 30.00

Rainfall 6.00

Snowfall 4.00

EXAMPLE: SOLUTION 2 (1/2)

```
#! /bin/bash
trap '/bin/rm /tmp/report-*$$; exit' 1 2 3
cat << HERE > /tmp/report-awk-3-$$
NF > 1 {
 name[\$1] = \$2
NF < 2 {
 split(\$0,fields,"/")
 sum[fields[2]] += fields[3];
 count[fields[2]]++;
```

EXAMPLE: SOLUTION 2 (2/2)

```
END {
 for (i in sum) {
 printf("%15s %7.2f\n", name[i],
 sum[i]/count[i])
HERE
echo "
 Sensor Average"
echo "----
awk -f /tmp/report-awk-3-$$ sensor-data
 sensor-readings | sort -gr -k 2
/bin/rm /tmp/report-*$$
```