Bash-скрипты, часть 8: язык обработки данных awk

https://likegeeks.com/awk-command/

- Блог компании RUVDS.com,
- Настройка Linux,
- Системное администрирование
- Перевод

Bash-скрипты: начало

Bash-скрипты, часть 2: циклы

Bash-скрипты, часть 3: параметры и ключи командной строки

Bash-скрипты, часть 4: ввод и вывод

Bash-скрипты, часть 5: сигналы, фоновые задачи, управление сценариями

Bash-скрипты, часть 6: функции и разработка библиотек

Bash-скрипты, часть 7: sed и обработка текстов

Bash-скрипты, часть 8: язык обработки данных awk

Bash-скрипты, часть 9: регулярные выражения

Bash-скрипты, часть 10: практические примеры

Bash-скрипты, часть 11: expect и автоматизация интерактивных утилит

В прошлый раз мы говорили о потоковом редакторе <u>sed</u> и рассмотрели немало примеров обработки текста с его помощью. Sed способен решать многие задачи, но есть у него и ограничения. Иногда нужен более совершенный инструмент для обработки данных, нечто вроде языка программирования. Собственно говоря, такой инструмент — awk.

Habrahabr 10

Промо-код для скидки в 10% на наши виртуали

Утилита awk, или точнее GNU awk, в сравнении с sed, выводит обработку потоков данных на более высокий уровень. Благодаря awk в нашем распоряжении оказывается язык программирования, а не довольно скромный набор команд, отдаваемых редактору. С помощью языка программирования awk можно выполнять следующие действия:

- Объявлять переменные для хранения данных.
- Использовать арифметические и строковые операторы для работы с данными.
- Использовать структурные элементы и управляющие конструкции языка, такие, как оператор if-then и циклы, что позволяет реализовать сложные алгоритмы обработки данных.
- Создавать форматированные отчёты.

Если говорить лишь о возможности создавать форматированные отчёты, которые удобно читать и анализировать, то это оказывается очень кстати при работе с логфайлами, которые могут содержать миллионы записей. Но awk — это намного больше, чем средство подготовки отчётов.

Особенности вызова awk

Схема вызова awk выглядит так:

```
$ awk options program file
```

Аwk воспринимает поступающие к нему данные в виде набора записей. Записи представляют собой наборы полей. Упрощенно, если не учитывать возможности настройки awk и говорить о некоем вполне обычном тексте, строки которого разделены символами перевода строки, запись — это строка. Поле — это слово в строке.

Рассмотрим наиболее часто используемые ключи командной строки awk:

- -F fs позволяет указать символ-разделитель для полей в записи.
- -f file указывает имя файла, из которого нужно прочесть awk-скрипт.
- -v var=value позволяет объявить переменную и задать её значение по умолчанию, которое будет использовать awk.
- -mf N задаёт максимальное число полей для обработки в файле данных.
- -mr N задаёт максимальный размер записи в файле данных.
- -w keyword позволяет задать режим совместимости или уровень выдачи предупреждений awk.

Настоящая мощь awk скрывается в той части команды его вызова, которая помечена выше как program. Она указывает на файл awk-скрипта, написанный

программистом и предназначенный для чтения данных, их обработки и вывода результатов.

Чтение awk-скриптов из командной строки

Скрипты awk, которые можно писать прямо в командной строке, оформляются в виде текстов команд, заключённых в фигурные скобки. Кроме того, так как awk предполагает, что скрипт представляет собой текстовую строку, его нужно заключить в одинарные кавычки:

```
$ awk '{print "Welcome to awk command tutorial"}'
```

Запустим эту команду... И ничего не произойдёт Дело тут в том, что мы, при вызове awk, не указали файл с данными. В подобной ситуации awk ожидает поступления данных из <u>STDIN</u>. Поэтому выполнение такой команды не приводит к немедленно наблюдаемым эффектам, но это не значит, что awk не работает — он ждёт входных данных из STDIN.

Если теперь ввести что-нибудь в консоль и нажать Enter, awk обработает введённые данные с помощью скрипта, заданного при его запуске. Awk обрабатывает текст из потока ввода построчно, этим он похож на sed. В нашем случае awk ничего не делает с данными, он лишь, в ответ на каждую новую полученную им строку, выводит на экран текст, заданный в команде print.

```
Iikegeeks@likegeeks-VirtualBox ~/Desktop

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk '{print "Welcome to awk command tutorial

Welcome to awk command tutorial

Welcome to awk command tutorial

likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Первый запуск awk, вывод на экран заданного текста

Что бы мы ни ввели, результат в данном случае будет одним и тем же — вывод текста

Для того, чтобы завершить работу awk, нужно передать ему символ конца файла (EOF, End-of-File). Сделать это можно, воспользовавшись сочетанием клавиш ствы + D.

Неудивительно, если этот первый пример показался вам не особо впечатляющим. Однако, самое интересное — впереди.

Позиционные переменные, хранящие данные полей

Одна из основных функций awk заключается в возможности манипулировать данными в текстовых файлах. Делается это путём автоматического назначения переменной каждому элементу в строке. По умолчанию awk назначает следующие переменные каждому полю данных, обнаруженному им в записи:

- \$0 представляет всю строку текста (запись).
- \$1 первое поле.
- \$2 второе поле.
- \$n n-ное поле.

Поля выделяются из текста с использованием символа-разделителя. По умолчанию — это пробельные символы вроде пробела или символа табуляции.

Рассмотрим использование этих переменных на простом примере. А именно, обработаем файл, в котором содержится несколько строк (этот файл показан на рисунке ниже) с помощью такой команды:

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

```
likegeeks@likegeeks-VirtualBox ~/Desktop $ cat myfile

likegeeks@likegeeks-VirtualBox ~/Desktop $ cat myfile

This is a test.

This is the second test.

This is the thrid test.

This is the fourth test.

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk '{print $1}' myfile

This

This

This

This

This

Likegeeks@likegeeks-VirtualBox ~/Desktop $

Likegeeks@likegeeks-VirtualBox ~/Desktop $

Likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Вывод в консоль первого поля каждой строки

Здесь использована переменная \$1, которая позволяет получить доступ к первому полю каждой строки и вывести его на экран.

Иногда в некоторых файлах в качестве разделителей полей используется что-то, отличающееся от пробелов или символов табуляции. Выше мы упоминали ключ awk -F, который позволяет задать необходимый для обработки конкретного файла разделитель:

```
$ awk -F: '{print $1}' /etc/passwd
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop
File Edit View Search Terminal Help
likegeeks@likegeeks-VirtualBox ~/Desktop $ awk -F: '{print $1}' /etc/passwd
root
daemon
bin
sys
sync
games
man
lp
mail
news
uucp
proxy
www-data
backup
list
```

Указание символа-разделителя при вызове awk

Эта команда выводит первые элементы строк, содержащихся в файле /etc/passwd. Так как в этом файле в качестве разделителей используются двоеточия, именно этот символ был передан awk после ключа -F.

Использование нескольких команд

Вызов awk с одной командой обработки текста — подход очень ограниченный. Awk позволяет обрабатывать данные с использованием многострочных скриптов. Для того, чтобы передать awk многострочную команду при вызове его из консоли, нужно разделить её части точкой с запятой:

```
$ echo "My name is Tom" | awk '{$4="Adam"; print $0}'
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ echo "My name is Tom" | awk '{$4="Adam"; p
My name is Adam
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Вызов awk из командной строки с передачей ему многострочного скрипта

В данном примере первая команда записывает новое значение в переменную \$4, а вторая выводит на экран всю строку.

Чтение скрипта awk из файла

Awk позволяет хранить скрипты в файлах и ссылаться на них, используя ключ -f. Подготовим файл testfile, в который запишем следующее:

```
{print $1 " has a home directory at " $6}
```

Вызовем awk, указав этот файл в качестве источника команд:

```
$ awk -F: -f testfile /etc/passwd
```

Вызов awk с указанием файла скрипта

Тут мы выводим из файла /etc/passwd имена пользователей, которые попадают в переменную \$1, и их домашние директории, которые попадают в \$6. Обратите внимание на то, что файл скрипта задают с помощью ключа -f, а разделитель полей, двоеточие в нашем случае, с помощью ключа -F.

В файле скрипта может содержаться множество команд, при этом каждую из них достаточно записывать с новой строки, ставить после каждой точку с запятой не требуется.

Вот как это может выглядеть:

```
text = " has a home directory at "

print $1 text $6
}
```

Тут мы храним текст, используемый при выводе данных, полученных из каждой строки обрабатываемого файла, в переменной, и используем эту переменную в команде print. Если воспроизвести предыдущий пример, записав этот код в файл testfile, выведено будет то же самое.

Выполнение команд до начала обработки данных

Иногда нужно выполнить какие-то действия до того, как скрипт начнёт обработку записей из входного потока. Например — создать шапку отчёта или что-то подобное.

Для этого можно воспользоваться ключевым словом веділ. Команды, которые следуют за веділ, будут исполнены до начала обработки данных. В простейшем виде это выглядит так:

```
$ awk 'BEGIN {print "Hello World!"}'
```

А вот — немного более сложный пример:

```
$ awk 'BEGIN {print "The File Contents:"}
{print $0}' myfile
```

Сначала awk исполняет блок весій, после чего выполняется обработка данных. Будьте внимательны с одинарными кавычками, используя подобные конструкции в командной строке. Обратите внимание на то, что и блок весій, и команды обработки потока, являются в представлении awk одной строкой. Первая одинарная кавычка, ограничивающая эту строку, стоит перед весій. Вторая — после закрывающей фигурной скобки команды обработки данных.

Выполнение команд после окончания обработки данных

Ключевое слово END позволяет задавать команды, которые надо выполнить после окончания обработки данных:

```
$ awk 'BEGIN {print "The File Contents:"}

{print $0}

END {print "End of File"}' myfile
```

Результаты работы скрипта, в котором имеются блоки BEGIN и END

После завершения вывода содержимого файла, awk выполняет команды блока END. Это полезная возможность, с её помощью, например, можно сформировать подвал отчёта. Теперь напишем скрипт следующего содержания и сохраним его в файле myscript:

```
BEGIN {
```

```
print "The latest list of users and shells"
print " UserName \t HomePath"
print "----- \t -----"
FS=":"
}
{
print $1 " \t " $6
}
END {
print "The end"
}
```

Тут, в блоке ведій, создаётся заголовок табличного отчёта. В этом же разделе мы указываем символ-разделитель. После окончания обработки файла, благодаря блоку емр, система сообщит нам о том, что работа окончена.

Запустим скрипт:

```
$ awk -f myscript /etc/passwd
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop
File Edit View Search Terminal Help
likegeeks@likegeeks-VirtualBox ~/Desktop $ awk -f myscript /etc/passwd
The latest list of users and shells
 UserName
 HomePath
 /root
root
daemon /usr/sbin
 /bin
bin
 /dev
sys
 /bin
sync
 /usr/games
/var/cache/man
games
man
 /var/spool/lpd
lp
mail
 /var/mail
news
 /var/spool/news
 /var/spool/uucp
uucp
 /bin
proxy
www-data
 /var/www
 /var/backups
backup
list
 /var/list
```

Обработка файла /etc/passwd с помощью awk-скрипта

Всё, о чём мы говорили выше — лишь малая часть возможностей awk. Продолжим освоение этого полезного инструмента.

Встроенные переменные: настройка процесса обработки данных

Утилита awk использует встроенные переменные, которые позволяют настраивать процесс обработки данных и дают доступ как к обрабатываемым данным, так и к некоторым сведениям о них.

Мы уже рассматривали позиционные переменные — \$1, \$2, \$3, которые позволяют извлекать значения полей, работали мы и с некоторыми другими переменными. На самом деле, их довольно много. Вот некоторые из наиболее часто используемых:

FIELDWIDTHS — разделённый пробелами список чисел, определяющий точную ширину каждого поля данных с учётом разделителей полей.

FS — уже знакомая вам переменная, позволяющая задавать символ-разделитель полей.

RS — переменная, которая позволяет задавать символ-разделитель записей.

OFS - разделитель полей на выводе awk-скрипта.

ORS — разделитель записей на выводе awk-скрипта.

По умолчанию переменная от настроена на использование пробела. Её можно установить так, как нужно для целей вывода данных:

```
$ awk 'BEGIN{FS=":"; OFS="-"} {print $1,$6,$7}' /etc/passwd
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop
File Edit View Search Terminal Help
likegeeks@likegeeks-VirtualBox ~/Desktop $ awk 'BEGIN{FS=":"; OFS="-"} {print $1,$6,$
root-/root-/bin/bash
daemon-/usr/sbin-/usr/sbin/nologin
bin-/bin-/usr/sbin/nologin
sys-/dev-/usr/sbin/nologin
sync-/bin-/bin/sync
games-/usr/games-/usr/sbin/nologin
man-/var/cache/man-/usr/sbin/nologin
lp-/var/spool/lpd-/usr/sbin/nologin
mail-/var/mail-/usr/sbin/nologin
news-/var/spool/news-/usr/sbin/nologin
uucp-/var/spool/uucp-/usr/sbin/nologin
proxy-/bin-/usr/sbin/nologin
www-data-/var/www-/usr/sbin/nologin
backup-/var/backups-/usr/sbin/nologin
list-/var/list-/usr/sbin/nologin
```

Установка разделителя полей выходного потока

Переменная FIELDWIDTHS позволяет читать записи без использования символаразделителя полей.

В некоторых случаях, вместо использования разделителя полей, данные в пределах записей расположены в колонках постоянной ширины. В подобных случаях необходимо задать переменную FIELDWIDTHS таким образом, чтобы её содержимое соответствовало особенностям представления данных.

При установленной переменной FIELDWIDTHS awk будет игнорировать переменную FS и находить поля данных в соответствии со сведениями об их ширине, заданными в FIELDWIDTHS.

Предположим, имеется файл testfile, содержащий такие данные:

```
1235.9652147.91
927-8.365217.27
36257.8157492.5
```

Известно, что внутренняя организация этих данных соответствует шаблону 3-5-2-5, то есть, первое поле имеет ширину 3 символа, второе — 5, и так далее. Вот скрипт, который позволит разобрать такие записи:

```
$ awk 'BEGIN{FIELDWIDTHS="3 5 2 5"}{print $1,$2,$3,$4}' testfile
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop — +

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk 'BEGIN{FIELDWIDTHS="3 5 2 5"}{print $1 $2,$3,$4}' testfile
123 5.965 21 47.91
927 -8.36 52 17.27
362 57.81 57 492.5

likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Использование переменной FIELDWIDTHS

Посмотрим на то, что выведет скрипт. Данные разобраны с учётом значения переменной FIELDWIDTHS, в результате числа и другие символы в строках разбиты в соответствии с заданной шириной полей.

Переменные RS и ORS задают порядок обработки записей. По умолчанию RS и ORS установлены на символ перевода строки. Это означает, что awk воспринимает каждую новую строку текста как новую запись и выводит каждую запись с новой строки.

Иногда случается так, что поля в потоке данных распределены по нескольким строкам. Например, пусть имеется такой файл с именем addresses:

```
Person Name

123 High Street

(222) 466-1234

Another person

487 High Street

(523) 643-8754
```

Если попытаться прочесть эти данные при условии, что FS и RS установлены в значения по умолчанию, awk сочтёт каждую новую строку отдельной записью и выделит поля, опираясь на пробелы. Это не то, что нам в данном случае нужно.

Для того, чтобы решить эту проблему, в FS надо записать символ перевода

строки. Это укажет awk на то, что каждая строка в потоке данных является отдельным полем.

Кроме того, в данном примере понадобится записать в переменную RS пустую строку. Обратите внимание на то, что в файле блоки данных о разных людях разделены пустой строкой. В результате awk будет считать пустые строки разделителями записей. Вот как всё это сделать:

```
$ awk 'BEGIN{FS="\n"; RS=""} {print $1,$3}' addresses
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop — + ×

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk 'BEGIN{FS="\n"; RS=""} {print $1, $3}' addresses

Person Name (222) 466-1234

Another person (523) 643-8754

likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Результаты настройки переменных RS и FS

Как видите, awk, благодаря таким настройкам переменных, воспринимает строки из файла как поля, а разделителями записей становятся пустые строки.

Встроенные переменные: сведения о данных и об окружении

Помимо встроенных переменных, о которых мы уже говорили, существуют и другие, которые предоставляют сведения о данных и об окружении, в котором работает awk:

ARGC — количество аргументов командной строки.

ARGV — массив с аргументами командной строки.

ARGIND — индекс текущего обрабатываемого файла в массиве ARGV.

ENVIRON — ассоциативный массив с переменными окружения и их значениями.

ERRNO — код системной ошибки, которая может возникнуть при чтении или закрытии входных файлов.

FILENAME — имя входного файла с данными.

FNR — номер текущей записи в файле данных.

IGNORECASE — если эта переменная установлена в ненулевое значение, при обработке игнорируется регистр символов.

NF — общее число полей данных в текущей записи.

NR — общее число обработанных записей.

Переменные ARGC и ARGV позволяют работать с аргументами командной строки. При этом скрипт, переданный awk, не попадает в массив аргументов ARGV. Напишем такой скрипт:

```
$ awk 'BEGIN{print ARGC,ARGV[1]}' myfile
```

После его запуска можно узнать, что общее число аргументов командной строки — 2, а под индексом 1 в массиве ARGV записано имя обрабатываемого файла. В элементе массива с индексом 0 в данном случае будет «awk».

Работа с параметрами командной строки

Переменная ENVIRON представляет собой ассоциативный массив с переменными среды. Опробуем её:

```
$ awk '
BEGIN{

print ENVIRON["HOME"]

print ENVIRON["PATH"]

}'
```

Работа с переменными среды

Переменные среды можно использовать и без обращения к ENVIRON. Сделать это,

например, можно так:

```
$ echo | awk -v home=$HOME '{print "My home is " home}'
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ echo | awk -v home=$HOME '{print "My home
My home is /home/likegeeks
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Работа с переменными среды без использования ENVIRON

Переменная NF позволяет обращаться к последнему полю данных в записи, не зная его точной позиции:

```
$ awk 'BEGIN{FS=":"; OFS=":"} {print $1,$NF}' /etc/passwd
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop
File Edit View Search Terminal Help
likegeeks@likegeeks-VirtualBox ~/Desktop $ awk 'BEGIN{FS=":"; OFS=":"} {print $1,$NF}
 /etc/passwd
root:/bin/bash
daemon:/usr/sbin/nologin
bin:/usr/sbin/nologin
sys:/usr/sbin/nologin
sync:/bin/sync
games:/usr/sbin/nologin
man:/usr/sbin/nologin
lp:/usr/sbin/nologin
mail:/usr/sbin/nologin
news:/usr/sbin/nologin
uucp:/usr/sbin/nologin
proxy:/usr/sbin/nologin
www-data:/usr/sbin/nologin
backup:/usr/sbin/nologin
list:/usr/sbin/nologin
```

Пример использования переменной NF

Эта переменная содержит числовой индекс последнего поля данных в записи. Обратиться к данному полю можно, поместив перед NF знак \$.

Переменные FNR и NR, хотя и могут показаться похожими, на самом деле различаются. Так, переменная FNR хранит число записей, обработанных в текущем файле. Переменная NR хранит общее число обработанных записей. Рассмотрим пару примеров, передав awk один и тот же файл дважды:

```
$ awk 'BEGIN{FS=","}{print $1,"FNR="FNR}' myfile myfile
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop — + 3

File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk 'BEGIN{FS=","}{print $1,"FNR="FNR}' my

file myfile

This is a test. FNR=1

This is the second test. FNR=2

This is the thrid test. FNR=3

This is the fourth test. FNR=2

This is a test. FNR=1

This is the second test. FNR=2

This is the second test. FNR=3

This is the thrid test. FNR=3

This is the fourth test. FNR=4

likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Исследование переменной FNR

Передача одного и того же файла дважды равносильна передаче двух разных файлов. Обратите внимание на то, что FNR сбрасывается в начале обработки каждого файла.

Взглянем теперь на то, как ведёт себя в подобной ситуации переменная NR:

```
$ awk '

BEGIN {FS=","}

{print $1,"FNR="FNR,"NR="NR}

END{print "There were",NR,"records processed"}' myfile myfile
```

```
| File Edit View Search Terminal Help
| Likegeeks@Likegeeks-VirtualBox ~/Desktop $ awk '
| Negeeks@Likegeeks-VirtualBox ~/Desktop $ awk '
```

Различие переменных NR и FNR

Как видно, FNR, как и в предыдущем примере, сбрасывается в начале обработки каждого файла, а вот NR, при переходе к следующему файлу, сохраняет значение.

Пользовательские переменные

Как и любые другие языки программирования, awk позволяет программисту объявлять переменные. Имена переменных могут включать в себя буквы, цифры, символы подчёркивания. Однако, они не могут начинаться с цифры. Объявить переменную, присвоить ей значение и воспользоваться ей в коде можно так:

```
$ awk '
BEGIN{

test="This is a test"

print test
}'
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop - +
File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk '
> BEGIN{
> test="This is a test"
> print test
> }'
This is a test
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Работа с пользовательской переменной

Условный оператор

Awk поддерживает стандартный во многих языках программирования формат условного оператора if-then-else. Однострочный вариант оператора представляет собой ключевое слово if, за которым, в скобках, записывают проверяемое выражение, а затем — команду, которую нужно выполнить, если выражение истинно.

Например, есть такой файл с именем testfile:

Напишем скрипт, который выводит числа из этого файла, большие 20:

```
$ awk '{if ($1 > 20) print $1}' testfile
```

Однострочный оператор if

Если нужно выполнить в блоке if несколько операторов, их нужно заключить в фигурные скобки:

```
$ awk '{

if ($1 > 20)

{

x = $1 * 2

print x

}

} testfile
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop - +
File Edit View Search Terminal Help
likegeeks@likegeeks-VirtualBox ~/Desktop $ awk '{
> if ($1 > 20)
> {
> x = $1 * 2
> print x
> }
> }' testfile
66
90
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Выполнение нескольких команд в блоке if

Как уже было сказано, условный оператор awk может содержать блок else:

```
$ awk '{

if ($1 > 20)

{

x = $1 * 2

print x

} else

{

x = $1 / 2

print x

}' testfile
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop = +
File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk '{
> if ($1 > 20)
> {
> x = $1 * 2
> print x
> } else
> {
> x = $1 / 2
> print x
> }}' testfile
5
7.5
3
66
90
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Условный оператор с блоком else

Ветвь else может быть частью однострочной записи условного оператора, включая в себя лишь одну строку с командой. В подобном случае после ветви if, сразу перед else, надо поставить точку с запятой:

```
$ awk '{if ($1 > 20) print $1 * 2; else print $1 / 2}' testfile
```

Условный оператор, содержащий ветви if и else, записанный в одну строку

Цикл while

Цикл while позволяет перебирать наборы данных, проверяя условие, которое остановит цикл.

Вот файл myfile, обработку которого мы хотим организовать с помощью цикла:

```
124 127 130
112 142 135
175 158 245
```

Напишем такой скрипт:

```
$ awk '{

total = 0

i = 1

while (i < 4)</pre>
```

```
total += $i

i++

}

avg = total / 3

print "Average:",avg

}' testfile
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop = +
File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk '{
> total = 0
> i = 1
> while (i < 4)
> {
> total += $i
> i++
> }
> avg = total / 3
> print "Average:",avg
> }' testfile
Average: 127
Average: 129.667
Average: 192.667
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Обработка данных в цикле while

Цикл while перебирает поля каждой записи, накапливая их сумму в переменной total и увеличивая в каждой итерации на 1 переменную-счётчик і. Когда і достигнет 4, условие на входе в цикл окажется ложным и цикл завершится, после чего будут выполнены остальные команды — подсчёт среднего значения для числовых полей текущей записи и вывод найденного значения.

В циклах while можно использовать команды break и continue. Первая позволяет досрочно завершить цикл и приступить к выполнению команд, расположенных после него. Вторая позволяет, не завершая до конца текущую итерацию, перейти к следующей.

Вот как работает команда break:

```
$ awk '{
total = 0
i = 1
while (i < 4)
{
total += $i
if (i == 2)
break
<u>i</u>++
}
avg = total / 2
print "The average of the first two elements is:",avg
}' testfile
```

Команда break в цикле while

Цикл for

Циклы for используются во множестве языков программировании. Поддерживает их и awk. Решим задачу расчёта среднего значения числовых полей с использованием такого цикла:

```
$ awk '{

total = 0

for (i = 1; i < 4; i++)

{

total += $i

}

avg = total / 3

print "Average:",avg</pre>
```

```
}' testfile
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop - +
File Edit View Search Terminal Help

likegeeks@likegeeks-VirtualBox ~/Desktop $ awk '{
> total = 0
> for (i = 1; i < 4; i++)
> {
> total += $i
> }
> avg = total / 3
> print "Average:",avg
> }' testfile
Average: 127
Average: 129.667
Average: 192.667
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Цикл for

Начальное значение переменной-счётчика и правило её изменения в каждой итерации, а также условие прекращения цикла, задаются в начале цикла, в круглых скобках. В итоге нам не нужно, в отличие от случая с циклом while, самостоятельно инкрементировать счётчик.

Форматированный вывод данных

Команда printf в awk позволяет выводить форматированные данные. Она даёт возможность настраивать внешний вид выводимых данных благодаря использованию шаблонов, в которых могут содержаться текстовые данные и спецификаторы форматирования.

Спецификатор форматирования — это специальный символ, который задаёт тип выводимых данных и то, как именно их нужно выводить. Awk использует спецификаторы форматирования как указатели мест вставки данных из переменных, передаваемых printf.

Первый спецификатор соответствует первой переменной, второй спецификатор — второй, и так далее.

Спецификаторы форматирования записывают в таком виде:

```
%[modifier]control-letter
```

Вот некоторые из них:

 — воспринимает переданное ему число как код ASCII-символа и выводит этот символ.

```
d — выводит десятичное целое число.
i — то же самое, что и d.
e — выводит число в экспоненциальной форме.
f — выводит число с плавающей запятой.
g — выводит число либо в экспоненциальной записи, либо в формате с плавающей запятой, в зависимости от того, как получается короче.
о — выводит восьмеричное представление числа.
s — выводит текстовую строку.
```

Вот как форматировать выводимые данные с помощью printf:

```
$ awk 'BEGIN{

x = 100 * 100

printf "The result is: %e\n", x

}'
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop - +
File Edit View Search Terminal Help
likegeeks@likegeeks-VirtualBox ~/Desktop $ awk 'BEGIN{
> x = 100 * 100
> printf "The result is: %e\n", x
> }'
The result is: 1.000000e+04
likegeeks@likegeeks-VirtualBox ~/Desktop $
```

Форматирование выходных данных с помощью printf

Тут, в качестве примера, мы выводим число в экспоненциальной записи. Полагаем, этого достаточно для того, чтобы вы поняли основную идею, на которой построена работа с printf.

Встроенные математические функции

При работе с awk программисту доступны <u>встроенные функции</u>. В частности, это математические и строковые функции, функции для работы со временем. Вот, например, список математических функций, которыми можно пользоваться при разработке awk-скриптов:

```
\cos(x) — косинус x (x выражено в радианах). \sin(x) — синус x. \exp(x) — экспоненциальная функция. int(x) — возвращает целую часть аргумента.
```

```
\log (x) — натуральный логарифм. rand () — возвращает случайное число с плавающей запятой в диапазоне 0 — 1. sqrt(x) — квадратный корень из x.
```

Вот как пользоваться этими функциями:

Работа с математическими функциями

Строковые функции

Awk поддерживает множество <u>строковых функций</u>. Все они устроены более или менее одинаково. Вот, например, функция toupper:

Использование строковой функции toupper

Эта функция преобразует символы, хранящиеся в переданной ей строковой переменной, к верхнему регистру.

Пользовательские функции

При необходимости вы можете создавать собственные функции awk. Такие функции можно использовать так же, как встроенные:

```
$ awk '

function myprint()

{

printf "The user %s has home path at %s\n", $1,$6

}

BEGIN{FS=":"}

{

myprint()

}' /etc/passwd
```

```
likegeeks@likegeeks-VirtualBox ~/Desktop
 File Edit View Search Terminal Help
likegeeks@likegeeks-VirtualBox ~/Desktop $ awk '
> function myprint()
  printf "The user %s has home path at %s\n", $1,$6
> BEGIN{FS=":"}
> myprint()
> }' /etc/passwd
The user root has home path at /root
The user daemon has home path at /usr/sbin
The user bin has home path at /bin
The user sys has home path at /dev
The user sync has home path at /bin
The user games has home path at /usr/games
The user man has home path at /var/cache/man
The user lp has home path at /var/spool/lpd
The user mail has home path at /var/mail
The user news has home path at /var/spool/news
The user uucp has home path at /var/spool/uucp
The user proxy has home path at /bin
The user www-data has home path at /var/www
The user backup has home path at /var/backups
The user list has home path at /var/list
```

В примере используется заданная нами функция myprint, которая выводит данные.

Итоги

Сегодня мы разобрали основы awk. Это мощнейший инструмент обработки данных, масштабы которого сопоставимы с отдельным языком программирования.

Вы не могли не заметить, что многое из того, о чём мы говорим, не так уж и сложно для понимания, а зная основы, уже можно что-то автоматизировать, но если копнуть поглубже, вникнуть в документацию... Вот, например, The GNU Awk User's Guide. В этом руководстве впечатляет уже одно то, что оно ведёт свою историю с 1989-го (первая версия awk, кстати, появилась в 1977-м). Однако, сейчас вы знаете об awk достаточно для того, чтобы не потеряться в официальной документации и познакомиться с ним настолько близко, насколько вам того хочется. В следующий раз, кстати, мы поговорим о регулярных выражениях. Без них невозможно заниматься серьёзной обработкой текстов в bash-скриптах с применением sed и awk.

Habrahabr 10

Промо-код для скидки в 10% на наши виртуали