Course code: 41505

UNIT-5

awk- An advanced

Filter

awk- An Advanced Filter

- The awk filter combines features of several filters.
- Named after its authors, Aho, Weinberger and Kernighan, awk, is the most powerful utility for text manipulation.

Simple awk Filtering:

• the syntax of awk command is:

awk options 'selection_criteria { action }' file(s)

- The selection_criteria filters input and selects lines for theaction component to act upon.
- the selection_criteria and action is surrounded by a set of single quotes.

• A typically complete awk command specifies the selection criteria and action. The following command selects the director s from emp.lst:

\$\text{awk' / director / { print }' emp.lst}

9876 | jai sharma | director
| production | 12/03/50 | 7000

2365 | barun gupta
| director | personnel | 11/05/47 | 7800

1006 | chanchal singhavi | director | sales
| 03/09/38 | 6700

- The selection_criteria (/ director /) selects lines that are processed in the action section ({ print }).
- If selection_criteria is missing, then action applies to all lines. If action is missing, the entire line is printed. Either of the two (but not both) is optional, but they must be enclosed within a pair of single quotes.
- the print statement, when used without any field specifiers, prints the entire line. Also, print is the default action of awk.
- the following 3 forms are equivalent:

```
awk ' /director/' emp.lst // printing is the default action

awk ' /director/ { print }' emp.lst // whitespee is permitted

awk ' /director/ { print $0 }' emp.lst // $0 is the complete line
```

For pattern matching, awk uses regular expressions in sedstyle:

• The regular expressions used by awk belong to the basic BRE and ERE used by grep - E or egrep.

Splitting a Line into Fields:

- awk uses special parameter ,90, to indicate the entire line. It also identifies fields by \$1,\$2,\$3.
- awk uses a contiguous sequence of spaces and tabs as a single delimiter.
- To print the name, designation, department and salary of all the sales people:

\$ awk -F" |" ' / sales / { print \$2,\$3,\$4,\$6 }' emp. lst

a.k shukla g.m. sales 6000

chanchal singhavi diector sales 6700

s.n. dasgupta manager sales 5600

anil aggarwal manager sales 5000

- · Here, a comma (,) has been used to delimit the filed specifications. This ensures that each filed is separated from the other by a space.
- we can use awk with a line addressing to select lines.

$$ a\omega k - F "|" 'NR == 3, NR == 6$ { print NR, \$2,\$3,\$6 }' empn. lst

3 n.k. gupta chairman 5400

4 v.k. agarwal g.m. 9000

5 j.b. saxena g.m. 8000

6 sumit chakrobarty d.g.m. 6000

printf: Formatting Output

In the printf format, % is used for string data and % of for numeric.

\$ awk -f" |" ' / [aA]gg? [ar] +wal/ {
>printf "%3d %-20s %-12s %d\n", NR,\$2,\$3,
\$6 }' empn.lst

4 v.k. agarwal g.m. 9000

9 sumit Agarwal execuitue 7500

15 anil aggarwal manager 5000

The name and designation are printed in spaces 20 and 12 characters wide , respectively. The - symbol left-justifies the output.

Redirecting Standard Output:

 every print and printf can be separately redirected with the > and | symbols.

printf "%s %-10s %-12s %-8s \n", \$1, \$3, \$4,\$6 > "mslist"

- The following command sorts the output of the printf statement:
- printf "% % %-10s %-12s %-8s \n", \$1, \$3, \$4,\$6 | "sort"
- the command or filename that follows the and | symbols is enclosed within double quotes

Variables and Expressions

- Expressions comprise strings, numbers, variables and entities that are built by combining them with operators eg: (x+5)*12
- · awk allows user defined variables but without declaring them; implicitly initialised to zero
- · Variables are case sensitive; x is different from X
- · Unlike shell variables, awk variables don't use \$
- · Strings in awk are always double quoted and can contain any character

Variables and Expressions

· awk provides no operator for concatenating strings. Strings are concatenated by simply placing them side by side x="sun";y="com"print x y / / prints suncom print x"."y //prints sun.com awk makes automatic conversions x="5"; y=6; z="0"print x y / / y converted to string; prints 56 print x+y / /x converted to number; prints (print y+2//2 converted to numeric 0; prints 6

The Comparison Operators:

n.k. gupta chairman 5400 lalait choudhary director 8200 barun sengupta director 7800 jai sharma director 7000

chanchal singahvi director 6700

In the above example, the pattern is matched with a field. For negating the above condition, we should use the != and && operators:

\$3!= "director" && \$3! = "chairman"

~ and !~ : The Regular Expression Operators

- The operators \sim and ! \sim work only with field specifiers (\$1,\$2 etc.).
- For matching a pattern in a specific field, awk offers the ~ and ~! operators to match and negate a match, respectively.

```
$2 ~ / [cC] ho[wv]dh?vry/ | $2 ~ /sa [xk]s?ena/ //matches 2nd field
```

\$2 ~ [cC]ho[wu]dh?ury[sa[xk]s? ena/ //same as above

\$3 !~ | director | chairman | / neither director nor chairman

Number Comparison:

- awk can also handle numbers -both integer and floating type-and make relational tests on them.
- The comparison and regular expression matching operators is as shown:

Operator	Significance	
<	Less than	
<=	Less than or equal to	
==	Equal to	
!=	Not equal to	
>=	Greater than or equal to	
>	Greater than	
~	Matches a regular expression	
!~	Doesn't match a regular expression	

· For example, to print pay-slips for people whose basic pay exceeds 7500:

\$ awk -f" (" '\$6 > 7500 {

> printf "%-20s %-12s %d \n", \$2,\$3,\$6 }' empn.

lst

v.k. agarwal g.m. 9000

j.6. saxena g.m. 8000

lalit choudhary director 8200

barun sengupta director 7800

■ To match the people born in 1945 or drawing a basic pay greater than 8000:

\$ awk -F" |" '\$6 > 8000 || \$5 ~ 145\$1' empn.lst

Here, the context address /45\$/ matches the string 45 at the end (\$) of the field.

Number Processing:

1005

- awk can perform computations on numbers using the arithmetic operators +, -, *, / and %.
- awk handles decimal numbers also.
- to print a rudimentary pay slip for the directors:

$$$\mathcal{P}$ awk -F" | " '$3 = = "director" {}$$

> printf "%-20s %-(2s %d %d %d\n", \$2,\$3,\$6,\$6*0.4,\$6*0.15}' empn.lst

lalait 1230	choudhary	director	8200	3280
barun 1170	sengupta	dìrector	7800	3120
jai 2800	sharma 1050	dìrect	or 78	000
chancha	l singahvi	director	6700	2680

Variables:

• awk has certain built-in variables, like NR and \$0.
It also allows the user to variables of his/her choice.

```
$ awk -F" |" '$3 = = director" && $6 > 6700 {
```

>kount = kount + (

>printf "%3d %-20s %-(2s %d\n", kount,\$2,\$3, \$6 }' empn.lst

- l lalit choudhary director 8200
- 2 barun sengupta director 7800
- 3 jai sharma director 7000
- Here, the initial value of kount is zero (0) by default.

The -f option: Storing awk Programs in a file

- the awk programs take the extension .awk
- the previous program is stored in the file empawk.awk
 - \$ cat empawk.awk

now we can use awk in the following way to get the same output as before:

awk -f" |" -f empawk.awk empn.lst

The BEGIN and END sections:

- The BEGIN and END sections are used to do some pre- and post -processing work.
- To print something before processing the first line, for example, a heading, then the BEGIN section can be used.
- The END section is useful in printing some totals after processing is over.
- The BEGIN and ENO sections are optional and take the form BEGIN { action }
 ENO { action }
 I both require curly braces
- These 2 sections, when present, are delimited by the body of the awk program.
- Consider the following awk program, stored in a file empawk2.
 awk. Here, a suitable is heading is printed at the beginning and average salary at the end

```
BEGIN S
 printf "\t\tEmployee abstract \n\n"
  3 $6 > 7500 {
 kount++; tot+= $6
 printf ":%3d %-20s %-(2s %d\n", kount, $2,$3,
 $6
ENO
 printf '\n \t The average basic pay is \%6d\n", tot/kount
To execute this program, use the -f option:
$ awk -F" |" -f empawk2.awk empn.lst
 Employee abstract
```

```
( v.k.
 agarwal
 g.m.
2 j.b.
 saxena
 g.m.
3 lalit
 choudhary
 director
 8200
4 barun
 7800
 sengupta
 director
 8250
 The average basic pay
 ÌS
We can also perform floating point arithmetic with awk:
```

\$ awk 'BEGIN { printf %f\n", 2217 }' 3.142857

Built-in Variables:

awk has several built-in variables. They are all assigned automatically

Variable	Function	
NR	Cumulative number of lines read	
FS	Input filed separator	
OFS	Output filed separator	
NF	Number of fields in current line	
FILENAME	Current input file	
ARGC	Number of arguments in command line	
ARGV	List of arguments	

NR variable: signifies the record number of the current line.

- awk uses a contiguous string of spaces as the default field delimiter.
- FS redefines this filed separator as [.
- it must occur in the BEGIN section so that the body of the program knows its value before it starts processing:
 BEGIN { FS= "[" }
- this is an alternative to the -F option which does the same thing.

The OFS variable:

the awk's default output field separator can be reassigned using the variable OFS in the BEGIN section:

The NF variable:

by using this variable on a file, say, empx.lst, we can locate those lines not having 6 fields as shown:

- > NF! = 6 {
 - > print "Record No ", NR, "has", NF, "FIELOS" 3' empx.lst
 Record No 6 has 4 fields
 Record No 17 has 5 fields

The FILENAME variable:

- FILENAME stores the name of the current file being processed.
- awk can also handle multiple filenames the command line.
- By default, awk doesn't print the filename, but we can instruct it to do so:
 - '\$6 < 4000 { print FILENAME, \$0 }'

Arrays:

- An array is a variable that can store a set of values or elements.
- Each value is accessed by a subscript called the index.
- awk arrays are different from the ones used in other programming languages in many ways:
 - They are not formally defined. On array is considered declared the moment it is used.
 - Array elements are initialized to zero or an empty string unless initialized explicitly.
 - Arrays expand automatically.
 - The index can be virtually anything; it can even be a string.
- Consider the program empawk3.awk , which uses arrays to store the totals of the basic pay ,da, hra and gross pay of the sales and marketing people. Assume that the da is 25% , and hra is 50% of basic pay.

```
BEGIN 5
 FS = "/"
 printf "%46s\n", "Basic Oa
 Hra
 Gross"
 } /sales/marketing/ {
  da = 0.25 * $6; hra = 0.50 * $6; gp = $6 + hra + da
 tot[[] += $6; tot[2] += da; tot[3] += hra; tot[4] +=
 gp
 kount++
ENO {
  printf "\t Average %5d %5d \n", \
 tot[[]/kount, tot[2]/kount, tot[3]/kount, tot[4]/kount
Now run this program:
I awk -f empawk3.awk empn.lst
 \mathcal{O}\alpha
 Basic
 Hra
 Gross
 1703
 11921
Average
 6812
 3406
```

```
22
$ awk 'BEGIN {
direction ["N"] = "North"; direction ["S"] = "South";
direction ["E"] = "East"; direction ["W"] = "West";
printf("N is "os and W is "os\n", direction["N"], direction["W"])
mon(() = "jan"; mon("(") = "january"; mon("O(") = "JAN";
printf("monf() is %s\n", monf());
printf("mon[O(] is also %s\n", mon[O(]);
printf("mon[\"(\") is also %s\n", mon["("));
printf("But mon[\"O(\"] is %s\n", mon["O("]);
N is North and W is West
Mon[[] is january
Mon [Ol] is also january
Mon ["(" ] is also january
But mon ["O("] is JAN
```

Functions:

- awk has several built-in functions, performing both arithmetic and string operations.
- the arguments are passed to a function, delimited by commas and enclosed by a matched pair of parentheses.
- some functions take a variable number of arguments.
- awk also has some of the common string handling functions.

length:

- determines the length of its argument and if no argument is present, the entire line is assumed to be the argument.
- we can use length (without any argument) to locate lines whose length exceeds 1024 characters:

$$a\omega k - F''$$
 | " 'length > (024' empn.lst

we can use length with a field as shown:

$$awk -F"$$
 (" 'length(\$2') < (('empn.lst

index:

• index(sl,s2) determines the position of a string s2 within a larger string sl.

x = index("abcde", "b")

returns the value 2.

substr: The substr (stg,m,n) function extracts a substring from a string stg. m represents the starting point of extraction and n indicates the number of characters to be extracted.

```
split: split(stg, arr, ch) breaks up a string stg on the delimiter ch and stores the fields in an array arr[].
$ awk -F\ [ '{split($5, ar," |"); print "19" ar [3] ar [2] ar [1] } empn.lst
19521212
19501203
19431904
· · · · · .
system: The system function executes a UNIX command within
  awk.
 BEGIN {
 system ("tput clear")
 //clears the
  screen
  system ("date")
UNIX date command
 //executes the
```

- $$^a\omega k F''("''substr($5,7,2) > 45 & 88 \\ substr($5,7,2) < 52' empn.lst$
- 2365 | barun sengupta | director | personnel | (1/05/47/7800/2365
- 3564 (sudhir 7 garwal) executive (personnel (106 / 07 / 47 (7500 (2365
- 4290 (jayantchoudhary (executive (production (0 7 / 09 / 50 (6000 (9876
- 9876 (jai sharma (director (production (12/03/50 (7000)9876

//

CONTROL FLOW-The if statement:

- The conditional structure (such as if statement) and loops (for and while) execute a body of statements depending on the success or failure of theontrol command.
- The if statement takes the following form:

```
if (condition is true) {
statements
```

```
} else {
else is optional
```

statements

3

Example:

- if statement can be used with the comparison operators and the special symbols ~ and !~ to match a regular expression.
- if statement can also be used with the logical operators [and &&.

The if-else structure:

else

$$da = 1000$$

The above code can be replaced with a compact conditional structure:

$$$6 < 6000 ? da = 0.25*$6 : da = 1000$$

LOOPING with for:

The for statement executes the loop body as long as the control command returns a true value. The for has 2 forms. The first form is:

for
$$(K = 1; K \subset = 9; K + = 2)$$

This form consists of 3 components: the first component initializes the value of K, the second checks the condition with every iteration, while the third sets the increment used for every iteration.

Using for with an Associative Array:

- The second form of for loop exploits the associative feature of awk's arrays.
- The loop selects each index of an array:

```
for ( k in array)
commands
```

Here, **k** is the subscript of the array **arr**. The k can also be string and hence we can use this loop to print all environment variables.

```
$\awk 'BEGIN {
$\infty \text{for (key in ENU(RON)}
$\infty \text{print key "=" ENU(RON [key])}
$\infty \frac{3}{3}'
```

```
LOGNAME=sumit

MAIL=/var/mail/sumit

PATH=/vsr/bin::/vsr/local/bin:/vsr/ccs/bin

TERM=xterm

HOME=/home/sumit

SHELL=/bin/bash
```

• We can use any field as the index because the index is actually a string. We can use the string value of \$3 as the subscript of the array kount []:

```
$\awk -F" |" ' \{\ \kount [$3] ++ \}

> ENO \{\ \text{for ( \desig in \kount )}

> \text{print \desig, \kount [\desig] }' \empn.\lst
```

Output:

g.m. 4
chairman (
executive 2
director 4
manager 2
d.g.m 2

LOOPING with while:

- The while loop repeats a set of instructions as long as its control command returns a true value.
- The previous for loop used for centering text can be easily replaced with a while loop as shown below:

```
k = 0
 while (k \in (55 - length(\$0))/2)
 printf "%", ""
 k++
```

print \$

```
$ echo "
> Income statement\nfor \nthe month of August,
 2002\nDepartemnt : Sales" (
> awk' \{ for (k = 1; k < (55 - length($0)) \}
 12; k++)
> printf "%s", ""
> printf $0 3'
Output:
 (ncome statement
 for
 the month of August, 2002
 Department : Sales
```