Awk

WHAT IS AWK?

- created by: Aho, Weinberger, and Kernighan
- scripting language used for manipulating data and generating reports

- versions of awk
 - awk, nawk, mawk, pgawk, ...
 - GNU awk: gawk

What can you do with awk?

- 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

• awk [options] 'script' file(s)

awk [options] -f scriptfile file(s)

Options:

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

Basic awk Program

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

<u>Example:</u>

```
awk '/for/' testfile
```

• prints all lines containing string "for" in testfile

Basic Terminology: input file

- A <u>field</u> 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 <u>record</u> is the collection of fields in a line
- A data file is made up of records

Example Input File - 4 records, 10 fields


```
 /dev/disk1
 112Gi
 101Gi
 11Gi
 91%
 26465116
 2862242
 90%
 /

 devfs
 332Ki
 332Ki
 0Bi
 100%
 1150
 0
 100%
 /dev

 map -hosts
 0Bi
 0Bi
 0Bi
 100%
 0
 0
 100%
 /home

 map auto_home
 0Bi
 0Bi
 0Bi
 100%
 0
 0
 100%
 /home
```

Buffers

• awk supports two types of buffers:

record and field

• field buffer:

- one for each fields in the current record.
- names: \$1, \$2, ...

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)

FILENAME Current filename

Example: Records and Fields

% cat dfs

```
 /dev/disk1
 112Gi
 101Gi
 11Gi
 91%
 26465116
 2862242
 90%
 /

 devfs
 332Ki
 332Ki
 0Bi
 100%
 1150
 0
 100%
 /dev

 map -hosts
 0Bi
 0Bi
 0Bi
 100%
 0
 0
 100%
 /net

 map auto home
 0Bi
 0Bi
 0Bi
 0
 0
 100%
 /home
```

% awk '{print NR, \$0}' dfs

```
/dev/disk1 112Gi 101Gi 11Gi 91% 26465116 2862242 90% /
devfs
 332Ki 332Ki 0Bi
 100% 1150
 0 100%
 /dev
map -hosts OBi
 0Bi
 0Bi
 100%
 0 100%
 /net
map auto home OBi OBi
 100%
 0 100% /home
 0Bi
```

Example: Space as Field Separator

% cat dfs

```
% awk '{print NR, $1, $2, $5}' dfs
1 /dev/disk1 112Gi 91%
2 devfs 332Ki 100%
3 map -hosts 0Bi
4 map auto_home 0Bi
```

Example: Colon as Field Separator

% cat em2

Ram Nath: 4424:5/12/66:543354

Govind Patel:5346:11/4/63:28765

Sara Bhooshan:1654:7/22/54:650000

Joe Rodrigues:1683:9/23/44:336500

% awk -F: '/Bhooshan/{print \$1, \$2}' em2
Sara Bhooshan 1654

awk scripts are divided into three major parts:

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

- 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

- 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

- 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

- match
 - entire input record
 regular expression enclosed by '/'s
 - explicit pattern-matching expressions
 - \sim (match), ! \sim (not match)

- expression operators
 - arithmetic
 - relational
 - logical

Example: MATCH INPUT RECORD

% cat employees2
Ram Nath:4424:5/12/66:543354
Govind Patel:5346:11/4/63:28765
Sara Bhooshan:1654:7/22/54:650000
Joe Rodrigues:1683:9/23/44:336500

% awk -F: '/00\$/' employees2
Sara Bhooshan:1654:7/22/54:650000
Joe Rodrigues:1683:9/23/44:336500

Example: explicit match

```
western WE 5.3 .97
 23
 2.7 .8 2
southwest SW
 18
southern SO
 5.1 .95
 4 15
southeast SE
 4.0
 . 7
 17
 20
 4.4
 .84
eastern EA
northeast NE
 5.1
 . 94
 3 13
 .89 5 9
 4.5
north NO
 5
central CT
 5.7
 . 94
 13
% awk '$3 ~ /\.[7-9]+/' datafile
southwest SW
 2.7
 . 8
 18
central
 CT
 5.7
 .94 5
 13
```

northwest NW 3.0 .98 3 34

% cat datafile

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

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

Example:

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

Relational Operators

<u>Opera</u>	<u>ator Meaning</u>	<u>Example</u>
<	Less than	x < y
<=	Less than or eq	ual $x < = y$
==	Equal to	x == y
!=	Not equal to	x != y
>	Greater than	x > y
>=	Greater than or	equal to $x > = y$
~	Matched by reg exp	$y \sim x \sim /y/y$
!~	Not matched by re-	g exp x!~/y/

Logical Operators

```
Operator Meaning Example

&& Logical AND a && b

| Logical OR a | | b

! NOT ! a
```

Examples:

```
% awk '($2 > 5) && ($2 <= 15)

{print $0}' file

% awk '$3 == 100 || $4 > 50' file
```

Range Patterns

Matches ranges of consecutive input lines

Syntax:


```
pattern1 , pattern2 {action}
```

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

RANGE PATTERN EXAMPLE

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
- 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 '$1 ~ /Ram/
 {wage = $3 * $4; print wage}'
 filename
% awk '$4 == "MP"
 {$4 = "Madhya Pradesh"; print $0}'
 filename
```

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
 ram 85 92 78 94 88
 sita 89 90 75 90 86
 laks 84 88 80 92 84
• awk script: average
 # average five grades
 \{ 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
- If called with no parameter, it will print \$0
- · Printed parameters are separated by OFS,
 - default OFS is blank
- Print control characters are allowed:
 - \n \f \a \t \\ ...

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

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

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

```
% awk '{print $1, $2}' grades
ram 85
sita 89
```

```
% awk '{print $1 "," $2}' grades
ram,85
sita,89
```

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

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

Redirecting print output

• Print output goes to standard output unless redirected via:

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

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

ram 85

sita 89

laks 84

```
% awk '{print $1 , $2 > "file"}' grades
% cat file
```

```
% awk '{print $1,$2 | "sort"}' grades laks 84 ram 89 sita 85
```

% awk '{print \$1,\$2 | "sort -k 2"}' grades
laks 84
sita 85
ram 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
 single character
%c
% \frac{1}{2}
 string of characters
 floating point number
%f
 octal number
%o
 hexadecimal number
\%X
%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	printf("The character is %c \n", x) output: The character is A	
%d	printf("The boy is %d years old \n", y) output: The boy is 15 years old	
%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

```
 between "%" and letter
 %10s
 %7d
 %10.4f
```

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

 $\frac{\%}{20}$ s

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 upper-case 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 lower-case 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"
 print "==================================
 printf("%3d\t%-20s\t%6.2f\n", $1, $2, $3)
 count++
END {
 print "Catalog has " count " parts"
```

is output sorted?

AWK ARRAY

- awk allows one-dimensional arrays to store strings or numbers
- index can be number or string

- array need not be declared
 - its size
 - its elements
- array elements are created when first used
 - initialized to 0 or ""

Arrays in awk


```
Syntax:
 arrayName[index] = value
```

Examples: list[1] = "one" list[2] = "three"

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

Illustration: Associative Arrays

awk arrays can use string as index

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, "-")
```

• sets the contents of the array a as follows:

```
a[1] = "auto"
a[2] = "da"
a[3] = "fe"
```

Example: process sales data

• input file:

Sales

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

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"
"computers"
"textbooks"
"supplies"

63	93
214	82
367	74
22	42

deptSales

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
 - with counter
 - 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

```
Syntax:
  for (initialization; limit-test; update)
 statement
Example:
  for (i = 1; i \le NR; i++)
 total += $i
 count++
```

FOR LOOP FOR ARRAYS

```
Syntax:
  for (var in array)
 statement
Example:
  for (x in deptSales)
 print x, deptSales[x]
```

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

break

exits loop

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>
```