Module 12: AWK Tool in Unix

AWK was developed in 1978 at the famous Bell Laboratories by Aho, Weinberger and Kernighan [3]1 to process structured data files. In programming languages it is very common to have a definition of a record which may have one or more data fields. In this context, it is common to define a file as a collection of records. Records are structured data items arranged in accordance with some specification, basically as a pre-assigned sequence of fields. The data fields may be separated by a space or a tab. In a data processing environment it very common to have such record-based files. For instance, an organisation may maintain a personnel file. Each record may contain fields like employee name, gender, date of joining the organisation, designation, etc. Similarly, if we look at files created to maintain pay accounts, student files in universities, etc. all have structured records with a set of fields. AWK is ideal for the data processing of such structured set of records. AWK comes in many flavors [14]. There is gawk which is GNU AWK. Presently we will assume the availability of the standard AWK program which comes bundled with every flavor of the Unix OS. AWK is also available in the MS environment.

12.1 The Data to Process

As AWK is used to process a structured set of records, we shall use a small file called *awk.test* given below. It has a structured set of records. The data in this file lists employee name, employee's hourly wage, and the number of hours the employee has worked.

(File awk.test)

bhatt 4.00 0

ulhas 3.75 2

ritu 5.0 4

vivek 2.0 3

We will use this candidate data file for a variety of processing requirements. Suppose we need to compute the amount due to each employee and print it as a report. One could write a C language program to do the task. However, using a tool like AWK makes it simpler and perhaps smarter. Note that if we have a tool, then it is always a good idea to use it. This is because it takes less time to get the results. Also, the process is usually less error prone. Let us use the awk command with input file *awk.test* as shown below:

bhatt@falerno [CRUD] =>awk '\$3 > 0 { print \$1, \$2 * \$3 }' awk.test

```
ulhas 7.5
ritu 20
vivek 6
```

Note some features of the syntax above | the awk command, the quoted string following it and the data file name. We shall next discuss first a few simple syntax rules. More advanced features are explained through examples that are discussed in Section 12.2.

12.1.1 AWK Syntax

To run an AWK program we simply give an "awk" command with the following syntax: awk [options] <awk_program> [input_file]

where the options may be like a file input instead of a quoted string. The following should be noted:

- Note that in the syntax awk 'awk_program' [input_files], the option on input files may be empty. That suggests that awk would take whatever is typed immediately after the command is given.
- Also, note that fields in the data file are identified with a \$ symbol prefix as in \$1. In the example above we have a very small AWK program. It is the quoted string reproduced below:

```
\$3 > 0 \{ print \$1, \$2 * \$3 \}'
```

The interpretation is to print the name corresponding to \$1, and the wages due by taking a product of rate corresponding to \$2 multiplied with the number of hours corresponding to \$3. In this string the \$ prefixed integers identify the fields we wish to use.

➤ In preparing the output: {print} or {print \$0} prints the whole line of output. {print \$1, \$3} will print the selected fields.

In the initial example we had a one line awk program. Basically, we tried to match a pattern and check if that qualified the line for some processing or action. In general, we may have many patterns to match and actions to take on finding a matching pattern. In that case the awk program may have several lines of code. Typically such a program shall have the following structure:

```
pattern {action}
pattern {action}
```

```
pattern {action}
```

.

If we have many operations to perform we shall have many lines in the AWK program. It would be then imperative to put such a program in a file and AWKing it would require using a file input option as shown below. So if the awk program is very long and kept in a file, use the *-f* option as shown below:

```
awk -f 'awk_program_file_name' [input_files]
```

where the awk program file name contains the awk program.

12.2 Programming Examples

We shall now give a few illustrative examples. Along with the examples we shall also discuss many other features that make the task of processing easier.

• Example 1

Suppose we now need to find out if there was an employee who did no work. Clearly his hours work field should be equal to 0. We show the AWK program to get that.

The basic operation here was to scan a sequence of input lines searching for the lines that match any of the patterns in the program. Patterns like \$3 > 0 match the 3^{rd} field when the field has a value > 0 in it.

An Aside: Try a few errors and see the error detection on the one line awk programs.

> Example 2

In this example we shall show the use of some of the built-in variables which help in organizing our data processing needs. These variables acquire meaning in the context of the data file. NF is a built in variable which stores the number of fields and can be used in such context as fprint NF, \$1, \$NFg which prints the number of fields, the first and the last field. Another built-in variable is NR, which takes the value of the number of lines read so far and can also be used in a print statement.

bhatt@falerno [CRUD] =>awk '\$3 > 0 {print NR, NF, \$1, \$NF }' awk.test

- 3 3 ulhas 2
- 4 3 ritu 4
- 5 3 vivek 3

> Example 3

The formatted data in files is usually devoid of any redundancy. However, one needs to generate verbose output. This requires that we get the values and interspread the desired strings and generate a verbose and meaningful output. In this example we will demonstrate such a usage.

```
bhatt@falerno [CRUD] =>awk '$3 > 0 {print "person ", NR, $1, "be paid", $2*$3,
```

"dollarperson 3 ulhas be paid 7.5 dollars

person 4 ritu be paid 20 dollars

person 5 vivek be paid 6 dollars

One can use printf to format the output like in the C programs.

 $bhatt@falerno\ [CRUD] => awk '$3 > 0 \{printf("\%-8s\ be\ paid\ $\%6.2f\ dollars\ "n", $1,$

\$2\$3ulhas be paid \$ 7.50 dollars*

ritu be paid \$ 20.00 dollars

vivek be paid \$ 6.00 dollars

An Aside: One could sort the output by <awk_program> | sort i.e. by a pipe to sort.

> Example 4

In the examples below we basically explore many selection possibilities. In general the selection of lines may be by comparison involving computation. As an example, we may use \$2 > 3.0\$ to mean if the rate of payment is greater than 3.0. We may check for if the total due is > 5, as \$2*\$3 > 5:0, which is an example of comparison by computation.

One may also use a selection by text content (essentially comparison in my opinion). This is done by enclosing the test as /bhatt/ to identify \$1 being string "bhatt" as in $1 = \frac{bhatt}{b}$.

Tests on patterns may involve relational or logical operators as \$>=; ||

Awk is excellent for data validation. Checks like the following may be useful.

```
. NF != 3 \dots no. of fields not equal to 3
```

. \$2 < 2.0 .. wage rate below min. stipulated

. \$2 > 10.0exceeding max.

 $. $3 < 0 \dots no. of hrs worked$ -ve etc.

It should be remarked that data validation checks are a very important part of data processing activity. Often an organization may employ or outsource data preparation. An online data processing may result in disasters if the data is not validated. For instance, with a wrong hourly wage field we may end up creating a pay cheque which may be wrong. One needs to ensure that the data is in expected range lest an organization ends up paying at a rate below the minimum legal wage or pay extra-ordinarily high amounts to a low paid worker!

> Example 5

In these examples we demonstrate how we may prepare additional pads to give the formatted data a look of a report under preparation. For instance, we do not have headings for the tabulated output. One can generate meaningful headers and trailers for a tabulated output. Usually, an AWK program may have a BEGIN key word to identify some pre-processing that can help prepare headers before processing the data file. Similarly, an AWK program may be used to generate a trailer with END key word. The next example illustrates such a usage. For our example the header can be generated by putting BEGIN {print "Name Rate Hours"} as preamble to the AWK program as shown below.

bhatt@falerno [CRUD] =>awk 'BEGIN{ print"name rate hours"; print""} "
{print}' awk.test

name	rate	hours
bhatt	4.00	0
ulhas	3.75	2
ritu	5.0	4
vivek	2.0	3

Note that print "" prints a blank line and the next print reproduces the input. In general, BEGIN matches before the first line of input and END after the last line of input. The ; is used to separate the actions. Let us now look at a similar program with -f option.

file awk.prg is

```
BEGIN {print "NAME RATE HOURS"; print ""} { print $1," ",$2," ",$3,"..."}
bhatt@falerno [CRUD] =>!a
awk -f awk.prg awk.test
NAME RATE HOURS
bhatt
 4.00
 0 ...
 3.75
 2 ...
ulhas
 5.0
 4 ...
ritu
 3 ...
 2.0
vivek
```

> Example 6

Now we shall attempt some computing within awk. To perform computations we may sometimes need to employ user-defined variables. In this example "pay" shall

be used as a user defined variable. The program accumulates the total amount to be paid in "pay". So the printing is done after the last line in the data file has been processed, i.e. in the END segment of awk program. In NR we obtain all the records processed (so the number of employees can be determined). We are able to do the computations like "pay" as a total as well as compute the average salary as the last step.

```
BEGIN {print "NAME RATE HOURS"; print ""}
{ pay = pay + $2*$3 }

END {print NR "employees"

print "total amount paid is: ", pay

print "with the average being:", pay/NR}

bhatt@falerno [CRUD] =>!a
```

```
awk -f prg2.awk awk.test4 employeestotal amount paid is: 33.5with the average being: 8.375
```

A better looking output could be produced by using *printf* statement as in *c*. Here is another program with its output. In this program, note the computation of "maximum" values and also the concatenation of names in "emplist". These are user-defined data-structures. Note also the use of "last" to store the last record processed, i.e. \$0 gets the record and we keep storing it in last as we go along.

```
BEGIN {print "NAME RATE HOURS"; print ""}
\{pay = pay + \$2 *\$3\}
$2 > maxrate \{ maxrate = $2; maxemp = $1 \}
{emplist = emplist $1 " "}
\{last = \$0\}
END {print NR " employees"
 print "total amount paid is: ", pay
 print "with the average being:", pay/NR
 print "highest paid rate is for " maxemp, " @ of: ", maxrate
 print emplist
 print ""
 print "the last employee record is : ", last}
output is
bhatt@falerno [CRUD] =>!a
awk -f prg3.awk test.data
4 employees
total amount paid is: 33.5
with the average being: 8.375
highest paid rate is for ritu @ of: 5.0
bhatt ulhas ritu vivek
the last employee record is: vivek 2.03
```

Example 7

There are some builtin functions that can be useful. For instance, the function "length" helps one to compute the length of the argument field as the number of characters in that field. See the program and the corresponding output below:

```
{ nc = nc + length($1) + length($2) + length($3) + 4 }

{ nw = nw + NF }

END {print nc " characters and "; print ""

print nw " words and "; print ""

print NR, " lines in this file "}

bhatt@falerno [CRUD] =>!a

awk -f prg4.awk test.data

53 characters and

12 words and

4 lines in this file
```

> Example 8

AWK supports many control flow statements to facilitate programming. We will first use the if-else construct. Note the absence of "then" and how the statements are grouped for the case when the if condition evaluates to true. Also, in the program note the protection against division by 0.

```
BEGIN {print "NAME RATE HOURS"; print ""}

$2 > 6 {n = n+1; pay = pay + $2*$3}

$2 > maxrate {maxrate = $2; maxemp = $1}

{emplist = emplist $1 " "}

{last = $0}

END {print NR " employees in the company "

if (n > 0) {print n, "employees in this bracket of salary. "

print "with an average salary of ", pay/n, "dollars"
} else print " no employee in this bracket of salary. "

print "highest paid rate is for " maxemp, " @ of: ", maxrate

print emplist

print ""}
```

This gives the result shown below:

```
bhatt@falerno [CRUD] =>!a
awk -f prg5.awk data.awk
4 employees in the company
no employee in this bracket of salary.
highest paid rate is for ritu @ of: 5.0
bhatt ulhas ritu vivek
Next we shall use a "while" loop2. In this example, we simply compute the
compound interest that accrues each year for a five year period.
#compound interest computation
#input: amount rate years
#output: compounded value at the end of each year
\{i = 1; x = \$1;
 while (i <= \$3)
 \int x = x + (x*\$2)
 printf(""t%d"t%8.2f"n",i, x)
 i = i + 1
The result is shown below:
bhatt@falerno [CRUD] =>!a
awk -f prg6.awk
1000 0.06 5
1 1060.00
2 1123.60
3 1191.02
4 1262.48
5 1338.23
AWK also supports a "for" statement as in
for (i = 1; i \le \$3; i = i + 1)
which will have the same effect. AWK supports arrays too, as the program below
demonstrates.
```

```
# reverse - print the input in reverse order ...
BEGIN {print "NAME RATE HOURS"; print ""}
\{line\_ar [NR] = \$0\} \# remembers the input line in array line\_ar
END {# prepare to print in reverse order as input is over now
for (i = NR; i >= 1; i = i-1)
print line_ar[i]
The result is shown below.
bhatt@falerno [CRUD] =>awk -f prg7.awk data.awk
NAME RATE
 HOURS
vivek
 2.0
 3
ritu
 5.0
 4
 2
 3.75
ulhas
 0
bhatt
 4.00
```

12.2.1 Some One-liners

Next we mention a few one-liners that are now folklore in the AWK programming community. It helps to remember some of these at the time of writing programs in AWK.

- 1. Print the total no. of input lines: END {print NR}.
- 2. Print the 10th input line: NR = 10.
- 3. Print the last field of each line: "{print "\$NF"}.
- 4. Print the last field of the last input line:

```
{field = $NF}
END {print field}
```

- 5. Print every input line with more than 4 fields: NF > 4.
- 6. Print every input line i which the last field is more than 4: \$NF > 4.
- 7. Print the total number of fields in all input lines.

```
{nf = nf + NF}
END {print nf}
```

8. Print the total number of lines containing the string "bhatt".

```
/bhatt/ {nlines = nlines + 1}
END {print nlines}
```

9. Print the largest first field and the line that contains it.

- 10. Print every line that has at least one field: NF > 0.
- 11. Print every line with > 80 characters: length(\$0) > 80.
- 12. Print the number of fields followed by the line itself.

- 13. Print the first two fields in opposite order: {print \$2, \$1}.
- 14. Exchange the first two fields of every line and then print the line:

$$\{\text{temp} = \$1; \$1 = \$2, \$2 = \text{temp}, \text{print}\}\$$

15. Print every line with the first field replaced by the line number:

$$\{\$1 = NR; print\}$$

16. Print every line after erasing the second field:

$$\{\$2 = ""; print\}$$

17. Print in reverse order the fields of every line:

18. Print the sums of fields of every line:

```
 \{sum = 0 \\ for (i = 1; i <= NF; i = i+1) sum = sum + $i$ print sum}
```

19. Add up all the fields in all the lines and print the sum:

{for
$$(i = 1; i \le NF; i = i+1) \text{ sum} = \text{sum} + \$i$$
}
END {print sum}

20. Print every line after replacing each field by its absolute value:

{for
$$(i = 1; i \le NF; i = i+1)$$
 if $(\$i < 0) \$i = -\$i$ print}

12.3 AWK Grammar

At this stage it may be worth our while to recapitulate some of the grammar rules. In particular we shall summarize the patterns which commonly describe the AWK grammar.

The reader should note how right across all the tools and utilities, Unix maintains the very same regular expression conventions for programming.

- 1. BEGIN{statements}: These statements are executed once before any input is processed.
- 2. END{statements}: These statements are executed once all the lines in the data input file have been read.
- 3. expr.{statements}: These statements are executed at each input line where the expr is true.
- 4. /regular expr/{statements}: These statements are executed at each input line that contains a string matched by regular expression.
- 5. compound pattern{statements}: A compound pattern combines patterns with && (AND), || (OR) and ! (NOT) and parentheses; the statements are executed at each input line where the compound pattern is true.
- 6. pattern1, pattern2 {statements}: A range pattern matches each input line from a line matched by "pattern1" to the next line matched by "pattern2", inclusive; the statements are executed at each matching line.
- 7. "BEGIN" and "END" do not combine with any other pattern. "BEGIN" and "END" also always require an action. Note "BEGIN" and "END" technically do not match any input line. With multiple "BEGIN" and "END" the action happen in the order of their appearance.
- 8. A range pattern cannot be part of any other pattern.
- 9. "FS" is a built-in variable for field separator.

Note that expressions like 3/\$2 > 0.5= match when they evaluate to true. Also "The" < "Then" and "Bonn" > "Berlin". Now, let us look at some string matching considerations. In general terms, the following rules apply.

- 1. /regexpr/ matches an input line if the line contains the specified substring. As an example : /India/ matches " India " (with space on both the sides), just as it detects presence of India in "Indian".
- 2. expr ~ /regexpr/ matches, if the value of the expr contains a substring matched by regexpr. As an example, \$4 ~ /India/ matches all input lines where the fourth field contains "India" as a substring.

3. expr !~/regexpr/ same as above except that the condition of match is opposite. As an example, \$4 !~/India/ matches when the fourth field does not have a substring "India".

The following is the summary of the Regular Expression matching rules.

^C : matches a C at the beginning of a string

C\$: matches a C at the end of a string

^C\$: matches a string consisting of the single character C

^.\$: matches single character strings

^...\$: matches exactly three character strings

... : matches any three consecutive characters

".\$: matches a period at the end of a string

* : zero or more occurrences

? : zero or one occurrence

+ : one or more occurrence

The regular expression meta characters are:

2. A basic RE is one of the following:

A non meta character such as A that matches itself

An escape sequence that matches a special symbol: "t matches a tab.

A quoted meta-character such as "* that matches meta-ch literally

^, which matches beginning of a string

\$, which matches end of a string

., which matches any single character

A character class such as [ABC] matches any of the A or B or C

Character abbreviations [A-Za-z] matches any single character

A complemented character class such as [^0-9] matches non digit characters

3. These operators combine REs into larger ones:

alteration: A|B matches A or B

concatenation: AB matches A immediately followed by B

closure: A* matches zero or more A's

positive closure : A+ matches one or more A's

zero or one : A? matches null string or one A

parentheses: (r) matches same string as r does.

The operator precedence being |, concatenation, (*, +, ?) in increasing

value. i.e. *, +, ? bind stronger than |

The escape sequences are:

"b: backspace; "f: form feed; "n: new-line; "c literally c ("" for ")

"r: carriage return; "t: tab; "ddd octal value ddd

Some useful patterns are:

 $/^{0-9}+$: matches any input that consists of only digits

 $/^{("+|-)}?[0-9]+".?[0-9]/$: matches a number with optional sign and optional

fractional part

/^[A-Za-z][A-Za-z0-9]*\$/ : matches a letter followed by any letters or digits, an awk

variable

/^[A-Za-z]\$|^[A-Za-z][0-9]\$/: matches a letter or a letter followed by any letters or digits

(a variable in Basic)

Now we will see the use of FILENAME (a built-in variable) and the use of range operators in the RE.

12.3.1 More Examples

For the next set of examples we shall consider a file which has a set of records describing the performance of some of the well-known cricketers of the recent past. This data is easy to obtain from any of the cricket sites like khel.com or cricinfo.com or the International Cricket Councils' website. The data we shall be dealing with is described in Table 12.1. In Table 12.1, we have information such as the name of the player, his country affliation, matches played, runs scored, wickets taken, etc. We should be able to scan the cricket. data file and match lines to yield desired results. For instance, if we were to look for players with more than 10,000 runs scored, we shall expect to see SGavaskar and ABorder. Similarly, for anyone with more than 400 wickets we should expect to see Kapildev and RHadlee3.

So let us begin with our example programs.

1. **Example – 1**

In this program we identify Indian cricketers and mark them with ***.

We try to find cricketers with most runs, most wickets and most catches

BEGIN $\{FS = ""t" \# make the tab as field separator$

printf("%12s %5s %7s %4s %6s %7s %4s %8s %8s %3s %7s %7s"n"n",

"Name", "Country", "Matches", "Runs", "Batavg", "Highest", "100s", "Wkts",

Name	Country	Matches	Runs	Average	Highest	100s	Wkts	Bowlavg	RPO	Best	Catches
SGavaskar	IND	125	10122	51.12	236	34	1	206.0	3.25	1-34	108
MAmarnath	IND	69	4378	42.50	138	11	32	55.69	2.91	4-43	47
BSBedi	IND	67	656	8.99	50	0	266	28.71	2.14	10-194	26
Kapildev	IND	131	5248	31.05	163	8	434	29.65	2.78	11-146	64
SalimMalik	PAK	103	5768	43.70	237	15	5	82.8	3.38	1-3	65
ImranKhan	PAK	88	3807	37.69	136	6	362	22.81	2.55	14-116	28
MarkTaylor	AUS	104	7525	43.5	334	19	1	26.0	3.71	1-11	157
DLillie	AUS	70	905	13.71	73	0	355	23.92	2.76	11-123	23
DBradman	AUS	52	6996	99.94	334	29	2	36.0	2.7	1-15	32
ABorder	AUS	156	11174	50.56	265	27	39	39.10	2.28	11-96	156
MHolding	WI	60	910	13.75	73	0	249	23.69	2.79	14-149	22
CliveLlyod	WI	110	7515	46.68	242	19	10	62.20	2.17	2-22	90
VRichards	WI	121	8540	50.24	291	24	32	61.38	2.28	3-51	122
GBoycott	ENG	108	8114	47.73	246	22	7	54.57	2.43	3-47	33
MartinCrowe	NZ	77	5444	45.37	299	17	14	48.29	2.95	3-107	71
RHadlee	NZ	86	3124	27.17	151	2	431	22.30	2.63	15-123	39

Table 12.1: The cricket data file.

```
"Bowlavg", "Rpo", "Best", "Catches")}
$2 ~/IND/ { printf("%12s %5s %7s %6s %6s %7s %4s %8s %8s %4s %7s %7s %3s"n",
$1,$2,$3,$4,$5,$6,$7,$8,$9,$10,$11,$12,"***")}
$4 > runs \{runs = \$4; name1 = \$1\}
\$8 > wickets \{wickets = \$8; name2 = \$1\}
$12 > catches \{catches = $12; name3 = $1\}
END
{printf(""n %15s is the highest scorer with %6s runs",name1,runs)
printf(""n %15s is the highest wicket taker with %8s wickets",name2,wickets)
printf(""n %15s is the highest catch taker with %7s catches"n",name3,catches)
 }
bhatt@falerno [AWK] =>!a
awk -f cprg.1 cricket.data
Name
 Country Matches Runs Batavg Highest 100s Wkts Bowlavg RPO Best Catches
 125
 1
 108 ***
SGavaskar
 IND
 10122 51.12
 236
 34
 206.00 3.25 1-34
MAmarnath IND
 69
 4378 42.50
 138
 11
 32
 55.69
 2.91 4-43
 47 ***
```

50

163

0 266

8 434

IND

IND

67

131

656

5248 31.05

8.99

BSBedi

Kapildev

2.14 10-194 26 ***

2.78 11-146 64 ***

28.71

29.65

AR.Border is the highest scorer with 11174 runs

Kapildev is the highest wicket taker with 434 wickets

MTaylor is the highest catch taker with 157 catches

2. Example 2 In this example we use the built-in variable FILENAME and also match a few patterns.

```
# In this example we use FILENAME built in variable and print data from
# first three lines of cricket.data file. In addition we print data from
# ImranKhan to ABorder
BEGIN \{FS = ""t" \# make the tab as the field separator \}
 printf("%25s "n", "First three players")
NR == 1, NR == 5 {print FILENAME ": " \$0}
{printf("%12s %5s "n", $1,$2)}
/ImranKhan/, /ABorder/ {num = num + 1; line[num] = $0}
END
{printf("Player list from Imran Khan to Allen Border "n",
 printf("%12s %5s %7s %4s %6s %7s %4s %8s %8s %3s %7s %7s"n"n",
 "Name", "Country", "Matches", "Runs", "Batavg", "Highest", "100s", "Wkts",
 "Bowlavg", "Rpo", "Best", "Catches")}
 for(i=1; i \le num; i = i+1)
 print(line[i]) }
bhatt@falerno[AWK] =>!a
awk -f cprg.2 cricket.data
First three players
cricket.data SGavaskar IND
cricket.data MAmarnath IND
```

Player list from Imran Khan to Allen Border

Name	Country	Matches	Runs	Batavg	Highest	100s	Wkts	Bowlavg	RPO	Best 0	Catches
ImranKl	han PAK	88	3807	37.69	136	6	362	22.81	2.55	14-116	28
MarkTa	ylor AUS	104	7525	43.5	334	19	1	26.0	3.71	1-11	157
DLillie	AUS	70	905	13.71	73	0	355	23.92	2.76	11-123	3 23
DBradn	nan AUS	52	6996	99.94	334	29	2	36.0	2.7	1-15	32

cricket.data BSBedi IND

ABorder AUS 156 11174 50.56 265 27 39 39.10 2.28 11-96 156 At this time it may be worth our while to look at some of the list of the built-in variables that are available in AWK. (See Table 12.2).

12.3.2 More on AWK Grammar

Continuing our discussion with some aspects of the AWK grammar, we shall describe the nature of statements and expressions permissible within AWK. The statements

Var Name	Meaning	Default
ARGC	Number of command line arguments	_
ARGV	Array of command line arguments	_
FILENAME	Name of current file name	
FNR	Record number in current file	
FS	Control the input field separator	**
NF	Number of fields in current record	_
NR	Number of records read so far	
OFMT	Output format for numbers	"16g"
OF8	Output field separator	"\n"
RLENGTH	Length of string matched by match function	_
RS	Controls the input record separator	"\n"
RSTART	Start of string matched by match function	_
SUBSEP	Subscript separator	"\034"

Table 12.2: Built-in variables in AWK.

are essentially invoke actions. In this description, "expression" may be with constants, variables, assignments, or function calls. Essentially, these statements are program actions as described below:

- 1. print expression-list
- 2. printf(format, expression-list)
- 3. if (expression) statement
- 4. while (expression) statement
- 5. for (expression; expression; expression) statement
- 6. for (variable in array) expression note: "in" is a key word
- 7. do statement while (expression)
- 8. break: immediately leave the innermost enclosing while loop
- 9. continue: start next iteration of the innermost enclosing while loop
- 10 next: start the next iteration of the main input loop
- 11 exit: go immediately to the END action
- 12 exit expression: same with return expression as status of program
- 13 statements
- ; : is an empty statement

We should indicate the following here:

- 1. Primary Expressions are: numeric and string constants, variables, fields, function calls, and array elements
- 2. The following operators help to compose expressions:

```
(a) assignment operators =;+ =;; =; ¤ =; = =; % =;=
```

- (b) conditional operator ?:
- (c) logical operators || &&!
- (d) matching operators ~ and !~
- (e) relational operators <;<=;==; ! =;>=
- (f) concatenation operator (see the string operator below)
- (g) arithmetic +, -, *, /, % ^ unary + and -
- (h) incrementing and decrementing operators ++ and -- (pre- as well as post-fix)
- (i) parentheses and grouping as usual.

For constructing the expressions the following built-in functions are available:

```
\arctan \text{ of } y/x \text{ in the range of -pi to +pi}
atan2(y,x)
cos(x)
 cosine of x; x in radians
exp(x)
int(x)
 truncated towards 0 when x > 0
log(x)
 natural (base e) log of x
rand(x)
 random no. r, where 0 \le r < 1
 sine of x; x in radians
sin(x)
sqrt(x)
 square root of x
srand(x)
 x is the new seed for rand()
```

To compute base $10 \log use \log(x)/\log(10)$

randint = int(n* rand()) + 1 sets randint to a random no. between 1 and n inclusive

3. Example 3 We next look at string operations. Let us first construct a small recognizer. The string concatenation operation is rather implicit. String expressions are created by writing constants, vars, fields, array elements, function values and others placed next to each other. The program {print NR ": " \$0} concatenates as expected ": " to each line of output. In the example below, we shall use some of these facilities which we have discussed.

this program is a small illustration of building a recognizer

```
BEGIN {
 sign = "[+-]?"
 decimal = "[0-9]+[.]?[0-9]*"
 fraction = "[.][0-9]+"
 exponent = "([eE]" sign "[0-9]+)?"
 number = "^" sign "(" decimal "/" fraction ")" exponent "$"
 }
$0 ~ number {print}
```

Note that in this example if /pattern/ were to be used then meta-characters would be recognized with an escape sequence, i.e. using ". for . and so on. Run this program using gawk with the data given below:

String function	The function operation
with its	
arguments	
gsub(r, s)	substitute s for r globally
gsub(r, s, t)	substitute s for r globally in string t, return number of substitutions made
index(s, t)	return first position of string t in s, return 0 if t is not present
length(s)	return number of characters in s
match(s, r)	test whether s contains substring matched by r;
	return index or 0; sets RSTART and RLENGTH
split(s, a)	split s into array a on FS, return number of fields
split(s, a, fs)	split s into array a on field separator fs, returns number of fields
sprintf(fmt,	return expression list formatted according to string format
expr-list)	
sub(r, s)	substitute s for the left most longest substring of \$0
	matched by r; return number of substitutions made
sub(r, s, t)	substitute s for left most longest substring of t
	matched by r; return number of substitutions made
substr(s, p)	return suffix of s starting at position p
substr(s, p, n)	return substring of s of length n starting at position p

Table 12.3: Various string function in AWK.

1.2e5

129.0

abc

129.0

You should see the following as output:

bhatt@falerno [AWK] =>gawk -f flt_num_rec.awk flt_num.data

1.2e5

129.0

129.0

4. Example 4 Now we shall use some string functions that are available in AWK. We shall match partial strings and also substitute strings in output (like the substitute command in vi editor). AWK supports many string oriented operations. These are listed in Table 12.3.

Let us now suppose we have the following AWK program line:

```
x = sprintf("\% 10s \% 6d",\$1,\$2)
```

This program line will return x in the specified format. Similarly, observe the behaviour of the program segment given below:

```
{x = index("ImranKhan", "Khan"); print "x is :", x}
bhatt@falerno [AWK] =>!a
awk -f dummy.rec
x is : 6
```

In the response above, note that the index on the string begins with 1. Also, if we use *gsub* command it will act like vi substitution command as shown below:

```
{ gsub(/KDev/, "kapildev"); print}.
```

Let us examine the program segment below.

```
BEGIN {OFS = ""t"}

{$1 = substr($1, 1, 4); x = length($0); print $0, x}

{s = s substr($1, 1, 4) " "}

END {print s}
```

Clearly, the output lines would be like the one shown below. We have shown only one line of output.

```
SGav IND 125 10122 51.12 236 34 1 206.00 3.25 1-34 108 54 ....
```

We next indicate how we may count the number of centuries scored by Indian players and players from Pakistan.

```
/IND/ {century["India"] += $7 }

/PAK/ {century["Pakistan"] += $7 }

/AUS/ {catches["Australia"] += $12; k = k+1; Aus[k] = $0}
```

```
END {print "The Indians have scored ", century["India"], "centuries" print "The Pakistanis have scored ", century["Pakistan"], "centuries" print "The Australians have taken ", catches["Australia"], "catches"}
```

The response is:

The Indians have scored 53 centuries

The Pakistanis have scored 21 centuries

The Australians have taken 368 catches

5. Example 5 Now we shall demonstrate the use of Unix pipe within the AWK program.

This program obtains output and then pipes it to give us a sorted output.

This program demonstrates the use of pipe.

```
BEGIN{FS = ""t"}

{wickets[$2] += $8}

END {for (c in wickets)

printf("%10s"t%5d"t%10s"n", c, wickets[c], "wickets") | "sort -t'"t' +1rn" }

bhatt@falerno [AWK] =>awk -f recog5.awk cricket.data
```

IND	733	wickets
NZ	445	wickets
AUS	397	wickets
PAK	367	wickets
WI	291	wickets
ENG	7	wickets

Suppose we have a program line as follows:

```
egrep "BRAZIL" cricket.data | awk 'program'
```

The obvious response is reproduced below:4

Normally, a file or a pipe is created and opened only during the run of a program. If the file, or pipe, is explicitly closed and then reused, it will be reopened. The statement close(expression) closes a file, or pipe, denoted by expression. The string value of expression must be the same as the string used to create the file, or pipe, in the first place. Close is essential if we write and read on a file, or pipe, alter in the same program. There is always a system defined limit on the number of pipes, or files that a program may open.

One good use of pipes is in organizing input. There are several ways of providing the input data with the most common arrangement being:

```
awk 'program' data
```

AWK reads standard input if no file names are given; thus a second common arrangement is to have another program pipe its output into AWK. For example, *egrep* selects input lines containing a specified regular expression, but does this much faster than AWK does. So, we can type in a command egrep 'IND' countries.data | awk 'program' to get the desired input

```
bhatt@falerno [AWK] =>egrep 'BRAZIL' cricketer.data | awk -f recog3.awk egrep: NO such file or directory
```

6. Example 6 Now we shall show the use of command line arguments. An AWK command line may have any of the several forms below:

```
awk 'program' f1 f2 ...
awk -f programfile f1 f2 ...
awk -Fsep 'program' f1 f2 ...
awk -Fsep programfile f1 f2 ...
```

If a file name has the form var=text (note no spaces), however, it is treated as an assignment of text to var, performed at the time when that argument would be otherwise a file. This type of assignment allows vars to be changed before and after a file is read.

The command line arguments are available to AWK program in a built-in array called ARGV. The value of ARGC is one more than the number of arguments. With the command line awk -f progfile a v=1 bi, ARGC is 4 and the array ARGV has the following values: ARGV[0] is awk, ARGV[1] is a ARGV[2] is v=1 and finally, ARGV is b. ARGC is one more than the number of arguments as awk is counted as the zeroth argument. Here is another sample program with its response shown:

cricket.data,

- **7. Example 7** Our final example shows the use of shell scripts. 5 Suppose we wish to have a shell program in file sh1.awk. We shall have to proceed as follows.
 - > step 1: make the file sh1.awk as gawk '{print \$1}' \$*.
 - > step 2: chmod sh1.swk to make it executable.

```
bhatt@falerno [AWK] => chmod +x sh1.awk
```

➤ step 3: Now execute it under the shell command bhatt@falerno [AWK] => sh sh1.awk cricket.data file1.data file2.data

> step 4: See the result.

```
bhatt@falerno [AWK] =>sh sh1.awk cricket.data
```

SGavaskar

•••••

MartinCrowe

RHadlee

Here is an interesting program that swaps the fields:

```
#field swap bring field 4 to 2; 2 to 3 and 3 to 4
```

```
#usage : sh2.awk 1 4 2 3 cricket.data to get the effect
```

gawk '

```
BEGIN {for (i = 1; ARGV[i] ~ /^[0-9]+$/; i++) {# collect numbers fld[++nf] = ARGV[i] #print " the arg is :", fld[nf] ARGV[i] = ""} #print "exited the loop with the value of i: ", i if (i >= ARGC) #no file names so force stdin ARGV[ARGC++] = "-" } # {print "testing if here"} {for (i = 1; i <= nf; i++) #print
```

printf("%8s", \$fld[i])

```
}
{ print "" }' $*
bhatt@falerno [AWK] =>!s
sh sh2.awk 1 2 12 3 4 5 6 7 8 9 10 11 cricket.data
SGavaskar IND 108 125 10122 51.12 236 34 1 206.00 3.25 1-34
......
```

ABorder AUS 156 156 11174 50.56 265 27 39 39.10 2.28 11-96

In the examples above we have described a very powerful tool. It is hoped that with these examples the reader should feel comfortable with the Unix tools suite.