

Lecture 5

awk: Programmable FiltersIntro to Shell Scripting

Why is it called AWK?

Aho

Weinberger Kernighan

Awk Introduction

- awk: 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
- awk processes *fields* while sed only processes lines
- nawk (new awk) is the new standard for awk
 - Designed to facilitate large awk programs
 - gawk is a free nawk clone from GNU
- awk gets its 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 numeric 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}

pattern {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 (yes, awk is a filter!)
 - awk -f program_file input_files
 - program is read from a file

Patterns and Actions

- Search a set of files or stdin 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 && | |
 - /NYU/ matches if the string "NYU" is in the record
 - \blacksquare \times > 0 matches if the condition is true
 - /NYU/ && (name == "Open Source 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!" }
'
```

```
List of html files:
index.html
as1.html
as2.html
There you go!
```

Variables

• awk scripts can define and use variables:

```
BEGIN { sum = 100 }
{ 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 white space (1 or more spaces or tabs)
 - **awk** -**F**ERE option sets **FS** to the regexp ERE 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 } prints all input lines to standard out
 - { print \$0 } does 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

■ 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

Selection by Text Content

```
$1 == "NYU"
$2 ~ /NYU|CUNY/
```

Combinations of Patterns

■ Selection by Line Number

```
NR >= 10 && NR <= 20
```

Arithmetic and variables

- awk variables take on numeric (floating point) or string values according to context.
- User-defined variables 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)

• **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
- If-Then-Else

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%.2f\n", $1 * (1 + $2) ^ i)
 i = i + 1
  }
}</pre>
```

Do-While Loops

```
• Do-While

do {
 statements
}
while (expression)
```

For statements

• For

```
# 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)
}</pre>
```

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

END {
 for (i=NR; (i > 0); i=i-1) {
 print line[i]
 }
}
```

- Use **for** loop to read associative array
 - o for (v <u>in</u> array) { ... }
 - Assigns to v each subscript of array (unordered)
 - Element is array[v]

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

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 \}
  END { 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

```
• { for (i = NF; i > 0; i = i - 1)
 printf("%s ", $i)
 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 }
```


Operators

- = assignment operator; sets a variable equal to a value or string
- == equality operator; returns TRUE is both sides are equal
- != inverse equality operator
- && logical AND
- || logical OR
- ! logical NOT
- <, >, <=, >= relational operators
- +, -, /, *, ⁰/₀, ^
- String concatenation

Built-In Functions

- Arithmetic
 - o sin, cos, atan, exp, int, log, rand, sqrt
- String
 - o length, substr, split
- Output
 - o print, printf
- Special
 - **system** executes a Unix command
 - system("clear") to clear the screen
 - Note double quotes around the Unix command
 - **exit** stop reading input and go immediately to the END pattern-action pair if it exists, otherwise exit the script

More Information

Shell Scripting Intro

What is a shell?

- The user interface to the operating system
- Functionality:
 - Execute other programs
 - Manage files
 - Manage processes
- Full programming language
- A program like any other
 - This is why there are so many shells

Shell History

- There are many choices for shells
- Shell features evolved as UNIX grew

Most Commonly Used Shells

/bin/csh C shell

/bin/tcsh Enhanced C Shell

/bin/sh The Bourne Shell / POSIX shell

/bin/ksh Korn shell

/bin/bash Korn shell clone, from GNU

Ways to use the shell

Interactively

When you log in, you interactively use the shell

Scripting

A set of shell commands that constitute an executable program

UNIX Programs

• Means of input:

- Program arguments [control information]
- Standard input [data]
- Environment variables [state information]

• Means of output:

- Return status code [control imamon]
- Standard out [data]
- Standard error [error messages]

Shell Scripts

- A shell script is a regular text file that contains shell or UNIX commands
 - Before running it, it must have execute permission:
 chmod +x filename
- A script can be invoked as:

```
•sh name [ arg ... ]
•sh < name [ args ... ]
•name [ arg ...]</pre>
```

Shell Scripts

- When a script is run, the **kernel** determines which shell it is written for by examining the first line of the script
 - o If 1st line starts with **#!pathname-of-shell**, then it invokes pathname and sends the script as an argument to be interpreted
 - If #! is not specified, the current shell assumes it is a script in its own language
 - leads to problems

Simple Example

#!/bin/sh

echo Hello World

Scripting vs. C Programming

- Advantages of shell scripts
 - Easy to work with other programs
 - Easy to work with files
 - Easy to work with strings
 - Great for prototyping. No compilation
- Disadvantages of shell scripts
 - Slower
 - Not well suited for algorithms & data structures

The C Shell

- C-like syntax (uses { }'s)
- Inadequate for scripting
 - Poor control over file descriptors
 - Difficult quoting "I say \"hello\"" doesn't work
 - Can only trap SIGINT
 - Can't mix flow control and commands
- Survives mostly because of interactive features.
 - Job control
 - Command history
 - Command line editing, with arrow keys (tcsh)