Linux 操作系统

文本过滤

主要内容和学习要求

- □ 能够熟练运用 grep 命令
- □ 掌握 sed 流编辑器
- □ 学会使用 awk 编程

grep 家族

□ grep 是 Linux 下使用最广泛的命令之一,其作用是在一个或多个文件中查找某个字符模式所在的行,并将结果输出到屏幕上。

grep 命令不会对输入文件进行任何修改或影响

- □ grep 家族由 grep、egrep 和 fgrep 组成:
 - ◆ grep: 标准 grep 命令,主要讨论此命令。
 - ◆ egrep: 扩展 grep, 支持基本及扩展的正则表达式。
 - ◆ fgrep: 固定 grep(fixed grep), 也称快速 grep (fast grep), 按字面解释所有的字符,即正则表达式中的元字符不会被特殊处理。这里的"快速"并不是指速度快。

grep 的使用

□ grep 命令的一般形式

grep [选项] pattern file1 file2 ...

- pattern:可以是正则表达式(用单引号括起来)、 或字符串(加双引号)、或一个单词。
- file1 file2 ... : 文件名列表,作为 grep 命令的输入; grep 的输入也可以来自标准输入或管道;
- □ 可以把匹配模式写入到一个文件中,每行写一个,然后使用 -f 选项,将该匹配模式传递给 grep 命令

grep -f patternfile file1 file2 ...

grep 常用选项

-c	只输出匹配的行的总数
-i	不区分大小写
-h	查询多个文件时,不显示文件名
-1	查询多个文件时,只输出包含匹配模式的文件的 <mark>文</mark> 件名
-n	显示匹配的行及行号
-v	反向查找,即只显示不包含匹配模式的行
- s	不显示错误信息

grep -i 'an*' datafile

◆ 查询多个文件,可以使用通配符"*"

```
grep "math2" *.txt
grep "12" *
```

◆ 反向匹配

```
ps aux | grep "ssh" | grep -v "grep"
```

◆ 匹配空行

```
grep -n '^$' datafile
grep -v '^$' datafile > datafile2
```


- ◆ 精确匹配单词: \< 和 \>
 - 找出所有包含 以 north 开头 的单词的行

```
grep '\<north' datafile</pre>
```

● 找出所有包含 以 west 结尾 的单词的行

```
grep 'west\>' datafile
```

● 找出所有包含 north 单词的行

```
grep '\<north\>' datafile
```


◆ 递归搜索目录中的所有文件: -r

```
grep -r "north" datafile ~/Teaching/linux/
```

◆ 关于某个字符连续出现次数的匹配

```
grep 'o\{2,\}' helloworld
```

```
| \circ \{2,4\} | , \circ \{2,4\} | , \circ \{2,4\} |
```


◆ 其它

```
grep '^n' datafile
grep 'y$' datafile
grep 'r\.' datafile
grep '^[we]' datafile
grep -i 'ss*' datafile
grep -n '[a-z]\{9\}' datafile
```

grep -c '\<[a-z].*n\>' datafile

grep 与管道


```
ls -l | grep '^d'
```

如果传递给 grep 的文件名参数中有目录的话, 需使用"-d"选项

```
grep -d [ACTION] directory_name
```

其中 ACTION 可以是

read: 把目录文件当作普通文件来读取

skip: 目录将被忽略而跳过

recurse: 递归的方式读取目录下的每一个文件,可以用

选项 "-r" 代替 "-d recurse"

grep -rl "eth0" /etc

egrep 命令

□ 使用 egrep 的主要好处是,它在使用 grep 提供的正则表达式元字符基础上增加了更多的元字符,见下表,但不能使用 \{ \}。

在Linux下: egrep = grep -E

◆ egrep 增加的元字符

+	匹配一个或多个前一字符
?	匹配零个或一个前一字符
str1 str2	匹配 str1 或 str2
()	字符组

注意星号 * 和问号? 在 shell 通配符和正则表达式中的区别

egrep 举例与 fgrep


```
egrep 'WE+' datafile

egrep 'WE?' datafile

egrep 'S(h|u)' datafile

egrep 'Sh|u' datafile
```

☐ fgrep 命令

fgrep 的使用方法与 grep 类似,但对正则表达式中的任何元字符都不做特殊处理。

```
fgrep '^n' datafile
```


流编辑器 sed

□ sed 是什么

sed 是一个精简的、非交互式的编辑器,它在命令行中输入编辑命令和指定文件名,然后在屏幕上查看输出。

□ sed 如何工作

sed 逐行处理文件(或输入),并将输出结果发送到屏幕。即: sed 从输入(可以是文件或其它标准输入)中读取一行,将之拷贝到一个编辑缓冲区,按指定的 sed 编辑命令进行处理,编辑完后将其发送到屏幕上,然后把这行从编辑缓冲区中删除,读取下面一行。重复此过程直到全部处理结束。

sed 只是对文件在内存中的副本进行操作,所以 sed 不会修改输入文件的内容。sed 总是输出到标准输出,可以使用重定向将 sed 的输出保存到文件中。

sed 的三种调用方式

◆ 在命令行中直接调用

```
sed [-n][-e] 'sed_cmd' input_file
```

- -n: 缺省情况下, sed 在将下一行读入缓冲区之前, 自动输出行缓冲区中的内容。此选项可以关闭自动输出。
- -e: 允许调用多条 sed 命令,如:

```
sed -e 'sed_cmd1' -e 'sed_cmd2' input_file
```

- sed_cmd: 使用格式: [address]sed_edit_cmd (通常用单引号括起来),其中 address 为 sed 的行定位模式,用于指定将要被 sed 编辑的行。如果省略,sed 将编辑所有的行。sed_edit_cmd 为 sed 对被编辑行将要进行的编辑操作。
- input_file: sed 编辑的文件列表,若省略,sed 将从标准输入(重定向或管道)中读取输入。

sed 的三种调用方式

◆ 将 sed 命令插入脚本文件,然后调用

```
sed [选项] -f sed_script_file input_file
```

```
例: sed -n -f sedfile1 datafile
```

◆ 将 sed 命令插入脚本文件,生成 sed 可执行脚本 文件,在命令行中直接键入脚本文件名来执行。

```
#!/bin/sed -f
sed_cmd1
...
```

例: ./sedfile2.sed -n datafile

定位方式

□ sed_cmd 中 address 的定位方式

n	表示第	ī n 行
\$	表示最	后一行
m,n	表示从	、第m行到第n行
/pattern/	查询包	!含指定模式的行。如 /disk/、/[a-z]/
/pattern	/,n	表示从包含指定模式的行 到 第 n 行
n,/patte	rn/	表示从第 n 行 到 包含指定模式的行
/模式1/,/核	英式2/	表示从包含模式1 到 包含模式2的行
!		反向选择, 如m,n! 的结果与m,n 相反

- □ 常用的 sed_edit_cmd
 - ◆ p: 打印匹配行

```
sed -n '1,3p' datafile // ('1,3!p')
sed -n '$p' datafile
sed -n '/north/p' datafile
```

◆ =: 显示匹配行的行号
sed -n '/north/=' datafile

◆d:删除匹配的行
sed -n '/north/d' datafile

◆ a\: 在指定行后面追加一行或多行文本,并显示添加的 新内容,该命令主要用于 sed 脚本中。

- ◆ i\: 在指定行前追加一行或多行,并显示添加的新内容, 使用格式同 a\
- ◆ c\: 用新文本替换指定的行,使用格式同 a\
- ◆1:显示指定行中所有字符,包括控制字符(非打印字符)

```
sed -n '/west/l' datafile
```


◆ s: 替换命令,使用格式为:

[address]s/old/new/[gpw]

● address :如果省略,表示编辑所有的行。

● g : 全局替换

● p : 打印被修改后的行

● w fname :将被替换后的行内容写到指定的文件中

sed -n 's/west/east/gp' datafile

sed -n 's/Aanny/Anndy/w newdata' datafile

sed s/[0-9][0-9]\$/&.5/' datafile

& 符号用在替换字符串中时,代表 被替换的字符串

◆ r: 读文件,将另外一个文件中的内容附加到指定行后。

```
sed -n '$r newdata' datafile
```

◆w: 写文件,将指定行写入到另外一个文件中。

```
sed -n '/west/w newdata' datafile
```

◆ n: 将指定行的下面一行读入编辑缓冲区。

```
sed -n '/eastern/{n;s/AM/Archie/p}' datafile
```

对指定行同时使用多个 sed 编辑命令时,需用大括号"{}" 括起来,命令之间用分号";"格开。注意与 -e 选项的区别

常见的 sed 编辑命令小结

◆ q:退出,读取到指定行后退出 sed。

sed '/east/{s/east/west/;q}' datafile

常见的 sed 编辑命令小结

р	打印匹配行	S	替换命令
=	显示匹配行的行号	1	显示指定行中所有字符
d	删除匹配的行	r	读文件
a∖	在 指定行 后面追加文本	w	写文件
i١	在 指定行 前面追加文本	n	读取指定行的下面一行
c\	用新文本替换指定的行	q	退出 sed

shell 变量的使用

□ sed 支持 shell 变量的使用

在 sed_cmd 中可以使用 shell 变量,此时应使用 双引号

```
myvar= "west"
sed -n "/${myvar}/p" datafile
```

□ 如何输入控制字符,如:回车、Esc、F1等 以输入回车(^M)为例:

先按 Ctrl+v, 释放按下的两个键后, 按下对应的功能键(Enter键)即可。

一些 sed 行命令集

'/north/p'	打印所有包含 north 的行
'/north/!p'	打印所有不包含 north 的行
's/\.\$//g'	删除以句点结尾的行中末尾的句点
's/^ *//g'	删除行首空格(命令中 * 之间有两个空格)
's/ */ /g'	将连续多个空格替换为一个空格 命令中 */ 前有三个空格,后面是一个空格
'/^\$/d'	删除空行
's/^.//g'	删除每行的第一个字符,同 's/.//'
's/^/%/g'	在每行的最前面添加百分号%
'3,5s/d/D/'	把第 3 行到第 5 行中每行的 第一个 d 改成 D

awk 介绍

- □ awk 是什么
 - awk 是一种用于处理数据和生成报告的编程语言
 - awk 可以在命令行中进行一些简单的操作,也可以被写成脚本来处理较大的应用问题
 - awk 与 grep、sed 结合使用,将使 shell 编程更加容易
 - Linux 下使用的 awk 是 gawk
- □ awk 如何工作

awk 逐行扫描输入(可以是文件或管道等),按给定的模式 查找出匹配的行,然后对这些行执行 awk 命令指定的操作。

□与 sed 一样,awk 不会修改输入文件的内容。

可以使用重定向将 awk 的输出保存到文件中。

awk 的三种调用方式

◆ 在命令行键入命令:

awk [-F 字段分隔符] 'awk_script' input_file

若不指定字段分隔符,则使用环境变量 IFS 的值(通常为空格)

◆ 将 awk 命令插入脚本文件 awd_script, 然后调用:

```
awk -f awd_script input_file
```

◆ 将 awk 命令插入脚本文件,生成 awk 可执行脚本文件, 然后在命令行中直接键入脚本文件名来执行。

```
#!/bin/awk -f
awk_cmd1
```


awk 的三种调用方式

- ◆ awk_script 可以由一条或多条 awk_cmd 组成,每条 awk_cmd 各占一行。
- ◆ 每个 awk_cmd 由两部分组成: /pattern/{actions}
- ◆ awk_cmd 中的 /pattern/ 和 {actions} 可以省略,但不能同时省略; /pattern/ 省略时表示对所有的输入行执行指定的 actions; {actions} 省略时表示打印匹配行。
- ◆ awk 命令的一般形式:

```
awk 'BEGIN {actions}

/pattern1/{actions}

.....

/patternN/{actions}

END {actions}' input_file
```

其中 BEGIN {actions} 和 END {actions} 是可选的

awk 的执行过程

- ① 如果存在 BEGIN , awk 首先执行它指定的 actions
- ② awk 从输入中读取一行,称为一条输入记录
- ③ awk 将读入的记录分割成数个字段,并将第一个字段放入变量 \$1 中,第二个放入变量 \$2 中,以此类推; \$0 表示整条记录; 字段分隔符可以通过选项 -F 指定,否则使用缺省的分隔符。
- ④ 把当前输入记录依次与每一个 awk_cmd 中 pattern 比较: 如果相匹配,就执行对应的 actions; 如果不匹配,就跳过对应的 actions,直到完成所有的 awk_cmd
- ⑤ 当一条输入记录处理完毕后,**awk** 读取输入的下一行,重复上面的处理过程,直到所有输入全部处理完毕。
- ⑥ 如果输入是文件列表,awk 将按顺序处理列表中的每个文件。
- ⑦ awk 处理完所有的输入后,若存在 END,执行相应的 actions。

awk 举例


```
awk '/Mar/{print $1,$3}' shipped
```

```
awk '{print $1,$3}' shipped
```

```
awk '/Mar/' shipped
```

```
awk 'BEGIN{print "Mon data"}/Mar/{print
$1,$3}' shipped
```

```
awk '/Mar/{print $1,$3} END{print "OK"}'
shipped
```

```
awk -F: -f awkfile1 employees2
```


模式匹配

- □ awk 中的模式(pattern)匹配
 - ① 使用正则表达式: /rexp/, 如 /^A/、/A[0-9]*/awk 中正则表达式中常用到的元字符有:

^	只匹配行首(可以看成是行首的标志)
\$	只匹配行尾(可以看成是行尾的标志)
*	一个单字符后紧跟 *, 匹配 0个或多个此字符
[]	匹配[]内的任意一个字符([^]反向匹配)
\	用来屏蔽一个元字符的特殊含义
•	匹配任意单个字符
str1 str2	匹配 str1 或 str2
+	匹配一个或多个前一字符
?	匹配零个或一个前一字符
()	字符组

模式匹配

- ② 使用布尔(比较)表达式,表达式的值为真时执行相应的操作(actions)
 - 表达式中可以使用变量(如字段变量 \$1,\$2 等)和 /rexp/
 - 表达式中的运算符有
 - 关系运算符: < > <= >= == !=
 - ■匹配运算符: ~ !~

x ~ /rexp/ 如果x匹配/rexp/,则返回真;

x!~ /rexp/ 如果x不匹配/rexp/,则返回真。

awk '\$2 > 20 {print \$0}' shipped

awk '\$4 ~ /^6/ {print \$0}' shipped

模式匹配

● 复合表达式: &&(逻辑与)、 | |(逻辑或)、!(逻辑非)

```
expr1 & expr2 两个表达式的值都为真时,返回真 expr1 | expr2 两个表达式中有一个的值为真时,返回真 expr 表达式的值为假时,返回真
```

```
awk '($2<20)&&($4~/^6/){print $0}' shipped

awk '($2<20)||($4~/^6/){print $0}' shipped

awk '!($4~/^6/){print $0}' shipped

awk '!($4~/^6/){print $0}' shipped
```

注: 表达式中有比较运算时, 一般用圆括号括起来

字段分隔符、重定向和管道。

□ 字段分隔符

awk 中的字段分隔符可以用 -F 选项指定,缺省是空格。

```
awk '{print $1}' datafile2
```

```
awk -F: '{print $1}' datafile2
```

```
awk -F'[ :]' '{print $1}' datafile2
```

□ 重定向与管道

```
awk '{print $1, $2 > "output"}' datafile2
```

```
awk 'BEGIN{"date" | getline d; print d}'
```


AWK 中的操作 ACTIONS

- □ 操作由一条或多条语句或者命令组成,语句、命令之间用分号";"隔开。操作中还可以使用流程控制结构的语句
- □ awk 命令
 - print 输出列表:打印字符串、变量或表达式,输出列表中各参数之间用逗号隔开;若用空格隔开,打印时各输出之间没有空格
 - printf([格式控制符], 输出列表): 格式化打印, 语法与 C语言中的 printf 函数类似
 - next: 停止处理当前记录, 开始读取和处理下一条记录
 - nextfile:强迫 awk 停止处理当前的输入文件而处理输入文件列表中的下一个文件
 - exit: 使 awk 停止执行而跳出。若存在 END 语句,则执行 END 指定的 actions

AWK 语句

- □ awk 语句: 主要是赋值语句
 - 直接赋值:如果值是字符串,需加双引号。

```
awk 'BEGIN
{x=1;y=x;z="OK";
 print "x=" x, "y=" y, "z=" z}'
```

- 用表达式赋值:
 - ■数值表达式: num1 operator num2 其中 operator 可以是 +, -, *, /, %, ^ 当 num1 或 num2 是字符串时, awk 视其值为 0
 - 条件表达式: A?B:C 当A为真时表达式的值为 B, 否则为 C
 - awk 也支持以下赋值操作符:

```
+=, -=, *=, /=, %=, ^=, ++, --
```


流控制

- □ awk 中的流控制结构(基本上是用 C 语言的语法)
 - if (expr) {actions} [else if {actions}] (可以有多个 else if 语句) [else {actions}]
 - while (expr) {actions}
 - do {actions} while (expr)
 - for (init_val;test_cond;incr_val) {actions}
 - break: 跳出 for, while 和 do-while 循环
 - continue: 跳过本次循环的剩余部分,

直接进入下一轮循环

流控制结构举例: awkfile2

AWK 中的变量

- □ 在 awk_script 中的表达式中要经常使用变量。awk 的变量基本可以分为:字段变量,内置变量和自定义变量。
- □ 字段变量: \$0, \$1, \$2, ...
 - 在 awk 执行过程中,字段变量的值是动态变化的。 但可以修改这些字段变量的值,被修改的字段值可以反映到 awk 的输出中。
 - ■可以创建新的输出字段,比如: 当前输入记录被分割为 8 个字段,这时可以通过对变量 \$9(或 \$9 之后的字段变量) 赋值而增加输出字段,NF 的值也将随之变化。
 - ■字段变量支持变量名替换。如 \$NF 表示最后一个字段

awk '{\$6=3*\$2+\$3; print}' shipped

内置变量

- □ 用于存储 awk 工作时的各种参数, 这些变量的值会随着 awk 程序的运行而动态的变化,常见的有:
- ARGC: 命令行参数个数(实际就是输入文件的数目加1)
- ARGIND: 当前被处理的文件在数组 ARGV 内的索引
- ARGV: 命令行参数数组
- FILENAME: 当前输入文件的文件名
- FNR: 已经被 awk 读取过的记录(行)的总数目
- FS: 输入记录的字段分隔符(缺省是空格和制表符)
- NF: 当前行或记录的字段数
- NR:对当前输入文件而言,已被 awk 读取过的记录(行)的数目
- OFMT: 数字的输出格式(缺省是 %.6g)
- OFS: 输出记录的字段分隔符(缺省是空格)
- ORS: 输出记录间的分隔符(缺省是 NEWLINE)
- RS: 输入记录间的分隔符(缺省是 NEWLINE)

自定义变量

- ◆ 变量定义
- varname = value
- 变量名由字母、数字和下划线组成,但不能以数字开头
- awk 变量无需声明,直接赋值即完成变量的定义和初始化
- awk 变量可以是数值变量或字符串变量
- awk 可以从表达式的上下文推导出变量的数据类型
- ◆ 在表达式中出现不带双引号的字符串都被视为变量
- ◆ 如果自定义变量在使用前没有被赋值,缺省值为 0 或 空字符串

变量传递

□ 如何向命令行 awk 程序传递变量的值

```
awk 'awk_script' var1=val1 var2=val2 ... files
```

- var 可以是 awk 内置变量或自定义变量。
- var 的值在 awk 开始对输入的第一条记录应用 awk_script 前传入。如果在 awk_script 中已经对某个变量赋值,那么命令行上的赋值无效。
- 在 awk 脚本程序中不能直接使用 shell 的变量。
- 可以向 awk 可执行脚本传递变量的值,与命令行类似,即

```
awk_ex_script var1=val1 var2=val2 ... files
```

```
awk '{if ($3 < ARG) print}' ARG=30 shipped

cat /etc/passwd | awk 'BEGIN {FS=":"} {if
  ($1==user) {print}}' user=$USER</pre>
```


AWK 内置函数

- ① 常见 awk 内置数值函数
 - int(x): 取整数部份,朝 0 的方向做舍去。
 - **sqrt(x)**: 正的平方根。
 - exp(x):以 e 为底的指数函数。
 - log(x): 自然对数。
 - sin(x)、cos(x):正弦、余弦。
 - atan2(y,x): 求 y/x 的 arctan 值,单位是弧度。
 - rand(): 得到一个随机数(平均分布在 0 和 1 之间)
 - srand(x): 设定产生随机数的 seed 为 x

内置字符串函数

- ② 常见 awk 内置字符串函数
 - index(str, substr): 返回子串 substr 在字符串 str 中第一次出现的位置,若找不到,则返回值为 0

```
awk 'BEGIN{print index("peanut","an")}'
```

- length(str):返回字符串 str 的字符个数
- match(str,rexp): 返回模式 rexp 在字符串 str 中第一次出现的位置,如果 str 中不包含 rexp,则返回值 0

```
awk 'BEGIN{print match("hello",/1[^1]/)}'
```

■ sprintf(format, exp1,...):返回一个指定格式的表达式,格式 format 与 printf 的打印格式类似(不在屏幕上输出)

内置字符串函数

■ sub(rexp, sub_str, target): 在目标串 target 中寻找第一个能够匹配正则表达式 rexp 的子串,并用字符串 sub_str 替换该子串。若没有指定目标串,则在整个记录中查找

```
awk 'BEGIN{str="water,water";sub(/at/,"ith",str);\
 print str}'
```

- gsub(rexp, sub_str, target): 与 sub 类似,但 gsub 替换所有匹配的子串,即全局替换。
- substr(str,start,len):返回 str 的从指定位置 start 开始长度为 len 个字符的子串,如果 len 省略,则返回 从 start 位置开始至结束位置的所有字符。

```
awk 'BEGIN{print substr("awk sed grep",5)}'
```


内置字符串函数

■ split(str, array, fs):使用由 fs 指定的分隔符将字符串 str 拆分成一个数组 array,并返回数组的下标数

```
awk 'BEGIN{split("11/15/2005",date,"/"); \
 print date[2]}'
```

■ tolower(str): 将字符串 str 中的大写字母改为小写字母

```
awk 'BEGIN{print tolower("MiXeD CaSe 123")}'
```

■ toupper(str): 将字符串 str 中的小写字母改为大写字母

内置系统函数

- ③ 常见 awk 内置系统函数
 - close(filename) 将输入或输出的文件 filename 关闭。
 - system(command)
 此函数允许调用操作系统的指令,执行完毕后返回 awk

```
awk 'BEGIN {system("ls")}'
```


AWK 的自定义函数


```
function fun_name (parameter_list) {
 body-of-function
 // 函数体,是awk语句块
}
```

- parameter_list 是以逗号分隔的参数列表
- 自定义函数可以在 awk 程序的任何地方定义
- 函数名可包括字母、数字、下标线,但不可以数字开头
- 调用自定义的函数与调用内置函数的方法一样

```
awk '{print "sum =", SquareSum($2,$3)} \
function SquareSum(x,y) { \
sum=x*x+y*y ; return sum \
}' shipped
```


AWK 中的数组

- □ 数组使用前,无需预先定义,也不必指定数组元素个数
- □访问数组的元素

经常使用循环来访问数组元素

```
for (element in array_name ) print \
array_name[element]
```

```
awk 'BEGIN{print \
split("123#456#789",mya,"#"); \
for (i in mya) {print mya[i]}}'
```


字符串屏蔽

- □ 使用字符串或正则表达式时,有时需要在输出中加入一新行或一个特殊字符。这时就需要字符串屏蔽。
- □ awk 中常用的字符串屏蔽序列

\b	退格键	\t	tab 键
\f	走纸换页	\n	新行
\r	回车键	\ddd	八进制值 ASCII 码
\c	任意其他特殊字符。	如: \\	为反斜线符号

```
awk 'BEGIN{print \
"\nMay\tDay\n\nMay\t\104\141\171"}'
```


AWK 输出函数 PRINTF

□ 基本上和 C 语言的语法类似

printf([格式控制符],参数列表)

- ■参数列表中可以有变量、数值数据或字符串,用逗号隔开
- 格式控制符: %[-][w][.p]fmt
 - %: 标识一个格式控制符的开始,不可省略
- -: 表示参数输出时左对齐,可省略
- w: 一个数字,表示参数输出时占用域的宽度,可省略
- .p: p是一个数值,表示最大字符串长度或小数位位数,可省略
- fmt: 一个小写字母,表示输出参数的数据类型,不可省略

AWK 输出函数 PRINTF

◆ 常见的 fmt

C	ASCII 字符	d	整数
f	浮点数,如 12.3	e	浮点数,科学记数法
g	自动决定用e或f	S	字符串
0	八进制数	x	十六进制数

```
echo "65" | awk '{ printf "%c\n",$0 }'

awk 'BEGIN{printf "%.4f\n",999}'

awk 'BEGIN{printf \
"2 number:%8.4f %8.2f",999,888}'
```


注意事项

- □ 为了避免碰到 awk 错误,要注意以下事项:
 - 确保整个 awk_script 用单引号括起来
 - 确保 awk_script 内所有引号都成对出现
 - ■确保用花括号括起动作语句,用圆括号括起条件语句
 - 如果使用字符串,要保证字符串被双引号括起来 (在模式中除外)
- □ awk 语言学起来可能有些复杂,但使用它来编写一行命令或小脚本并不太难。awk 是 shell 编程的一个重要工具。在shell 命令或编程中,可以使用 awk 强大的文本处理能力。