Introduction to AWK

Giovanni Bussi

PhD in Physics and Chemistry of Biological Systems

SISSA, Trieste, Italy

FORTRAN vs C

FORTRAN: born in the 50's to translate formulas into programs evolved through FORTRAN77 - 90 - 03 "close to the math," but a bit rigid

C: born in the 70's to write operating systems (UNIX) evolved with small changes (C89,C99) and one big change (C++) way more flexible, but less math functionalities

Compiled language vs scripts

```
Compiled languages (e.g. <u>FORTRAN</u>, C, C++): source code (e.g. pippo.f90, pippo.c) compile (e.g. gcc pippo.c -o pippo): commands are "translated" execute (e.g. ./pippo) typically: variables declared (robust), very fast exec
```

```
Scripting languages (e.g. <u>bash</u>, perl, python, <u>awk</u>) source code (e.g. pippo.sh) make it executable (chmod +x ./pippo.sh) execute (./pippo.sh): commands are "interpreted" typically: variables not declared (quick), tools to manipulate strings
```

Bash

Redirection - useful to combine tools

```
# output to a file:
echo "ciao" > file
# input from a file
cat -n < file
# "pipe" a command into another one
echo "ciao" | cat -n
ls -l | grep file
```

AWK

Scripting language

C-like syntax

Designed for analysis of text files with columns (but you can do much more!)

"pattern scanning and processing language"

several clones:

- awk
- •gawk
- •mawk

•...

Start

Google "awk tutorial"

http://www.hcs.harvard.edu/~dholland/computers/awk.html

gawk manual:

http://www.gnu.org/software/gawk/manual/gawk.html

One-liners

```
awk '{ print $2, $3 }' < file
awk 'BEGIN{ FS=":"} { print $6}' < file
awk '{ print ($1-32)*(5/9) }'
echo 5 4 | awk '{ print $1 + $2 }'
echo 5 4 | awk '{ print $1 $2 }'
echo 5 4 I awk '{ print $1, $2 }'
```

Longer scripts

Create a file like this:

```
#! /bin/bash
awk '{
  print $2, $3;
}'
chmod +x ./pippo.sh
./pippo.sh < file</pre>
```

Variables and flow control

```
# average of columns
awk '{
 tot=0; for (i=1; i<=NF; i++) tot += $i;
 print tot/NF;
# count columns with value larger than 10
# but only for even rows
awk '{
 tot=0;
 for (i=1; i<=NF; i++)
 if($i>10 \&\& NR\%2==0) tot++;
 print tot;
```

A note on variables

```
Every variable is a string
Non-numeric strings are treated as 0
# print line and "line+1" (whatever it means)
awk '{
  tot=$0
  print tot, tot+1
Predefined variables:
$1,$2, ... : columns
$0 : full row
NR: number of row
NF: number of fields (columns)
```

A note on algebra

```
awk '{
 x=$1; y=$2;
  print sin(x),cos(x),exp(x);
  print x*x+2;
  print x+y;
  x++; print x; # increases x by one
  x-=1; print x; # decreases x again
  if(x>0 && y>0) print "x and y positive"
  if(x>0 | | y>0) print "x or y positive"
```

A note on C-like for

```
for (initialize; condition; increment)
{ block}
# average of odd columns
awk '{
 tot=0; for (i=1; i<=NF; i+=2) tot += $i;
 print tot/NF;
```

Blocks

```
# average of column 1
awk '{
 tot += $1; n += 1;
} END {
 print tot/n;
}'
```

Unnamed block: execute for every line of input BEGIN block: execute before input starts END block: execute at the end /xxx/ blocks: search for regexp xxx (check on google for examples)

Printf

```
# print from column 2 to last column
# on the same row
awk '{
  for (i=2; i<=NF; i++) printf("%s ", $i);
  printf("\n");
# again but with fixed format
awk '{
  for (i=2; i<=NF; i++) printf("%11.4f", $i);
  printf("\n");
```

Other

```
# a standalone program that prints number 0..9
awk 'BEGIN{ for(i=0;i<10;i++) print i; }'
# if/then/else
awk '{
  if($1>0 && $1<1){
 C++
  } else if($1<2 && $1>1){
 d++
  } else e++;
}END{
 print c,d,e;
```

Arrays

```
# save every line in an array element
# and write them in reverse order
awk '{
  line[NR]=$0;
}END{
  for(i=NR;i>0;i--) print line[i];
}'
```

Arrays are associative

```
# arrays are associative!
awk '{ age[$1]=$2; # column 1 is used as index
}END{
  for(name in age) print age[name];
}'
```

```
# no need to allocate, but can deallocate
awk '{ line[$1]=$2; }END{
  for(i in line) printf("%s ",line[i]); printf("\n");
  delete line[1]; # remove element 1
  for(i in line) printf("%s ",line[i]); printf("\n");
  delete line;
  for(i in line) printf("%s ",line[i]); printf("\n");
}'
```

Functions

```
awk '
function f(x,n) {
  return n*x;
}{
  print f($1,NR)
awk '
function f(x,n, y) {
  y=1; for(i=1;i<=n;i++) y*=x; return y;
}{
  print f($1,NR)
```

Random numbers

```
awk 'BEGIN{
 srand(10); # initialize seed
 for(i=0;i<100;i++){
 r=rand(); # uniformly in (0,1)
 print r;
 }
}'</pre>
```

Don't forget bash!

```
# list files larger than 1000 bytes, sorted
ls -l I
  awk '{if($5>1000) print $5,$NF}' |
  sort -n
# compute average of 1000 random numbers
awk 'BEGIN{
  for(i=0;i<1000;i++) print rand()}' |
awk \{x+=\$1;c++\}END\{print x/c\}'
```