

sed, awk & perl

- Stream editor
- Originally derived from "ed line editor"
- Used primarily for non interactive operations
 - operates on data streams, hence its name
- Usage:
 - sed options `address action'
 file(s)
 - Example: sed '1\$ s/^ bold/BOLD/g' foo

sed:Line Addressing

- using line numbers (like 1,3p)
- sed '3,4p' foo.txt
 - "For each line, if that line is the third through fourth line, print the line"
- sed '4q' foo.txt
 - "For each line, if that line is the fourth line, stop"
- sed -n `3,4p' foo.txt
 - Since sed prints each line anyway, if we only want lines 3&4 (instead of all lines with lines 3&4 duplicated) we use the -n

sed:Line addressing (...continued)

- sed -n `\$p' foo.txt
 - "For each line, if that line is the last line, print"
 - \$ represent the last line
- Reversing line criteria (!)
- sed -n '3,\$!p' foo.txt
 - "For each line, if that line is the third through last line, do not print it, else print"

sed:Context Addressing

- Use patterns/regular expressions rather than explicitly specifying line numbers
- sed -n '/^ From: /p' \$HOME/mbox
 - retrieve all the sender lines from the mailbox file
 - "For each line, if that line starts with 'From', print it." Note that the / / mark the beginning and end of the pattern to match
- ls -l | sed -n '/^....w/p'
 - "For each line, if the sixth character is a W, print"

Chapter Twelve

sed:Substitution

- Strongest feature of sed
- Syntax is

```
[address]
s/expression1/string2/flag
```

- sed 's/ /:/'data.txt
- substitute the character '|' with the character substitute '.'
 - sed 's/|/:/g' data.txt
 global

sed:Using files

- Tedious to type in commands at the prompt, especially if commands are repetitive
- Can put commands in a file and sed can use them

sed -f cmds.sed data.txt

File with commands

- Powerful pattern scanning and processing language
- Names after its creators Aho, Weinberger and Kernighan (Don't you love how commands are named?)
- Most commands operate on entire line
 - awk operates on fields within each line
- Usage:
 - awk options [scriptfile] file(s)
 - Example: awk -f awk.script foo.txt

awk: Processing model

```
BEGIN { command executed before any
 input is
read}
Main input loop for each line of input
END {commands executed after all
 input is
read}
```


awk: First example

Begin Processing
BEGIN {print "Print Totals"}

```
# Body Processing
{total = $1 + $2 + $3}
{print $1 " + " $2 " + " $3 " = "total}
```

End Processing END {print "End Totals"}

Input and output files

Input

22 78 44

66 31 70

52 30 44

88 31 66

Output

Print Totals

22 + 78 + 44 = 144

66 + 31 + 70 = 167

52 + 30 + 44 = 126

88 +31 +66 =185

End Totals

awk:command line processing

İnput

1 clothing 3141

1 computers 9161

1 textbooks 21312

2 clothing 3252

2 computers 12321

2 supplies 2242

2 textbooks 15462

Output

1 computers 9161

2 computers 2321

awk 'if (\$2 =="computers"){print}'sales.dat

Chapter Twelve

awk:Other features

- Formatted printing using printf
- Conditional statements (if-else)
- Loops
 - for
 - while
 - do-while

awk: Associative arrays

- Normal arrays use integers for their indices
- Associative arrays with strings as their indices
- Example:Age["Robert"]=56

awk: Example

```
# salesDeptLoop. awk script
BEGIN \{OFS = " \mid t" \}
\{deptSales [$ 2] += $3\}
END {for (item in deptSales)
  print item, ":", deptSales[ item]
  totalSales += deptSales[ item]
  } # for
  print "Total Sales", ":", totalSales
} # END
```


Input and output

İnput

1 clothing 3141

1 computers 9161

1 textbooks 21312

2 clothing 3252

2 computers 12321

2 supplies 2242

2 textbooks 15462

Output

Computers : 9161

Supplies : 2321

Textbooks : 36774

Clothing : 6393

Total sales: 66891

awk: Example

```
# salesDeptLoop. awk script
BEGIN \{OFS = " \mid t"\}
\{deptSales [$ 2] += $3\}
END {for (item in deptSales)
  print item, ":", deptSales[ item]
  totalSales += deptSales[ item]
  } # for
  print "Total Sales", ":", totalSales
} # END
```


- "Practical Extraction and Reporting Language"
- written by Larry Wall and first released in 1987
- rumour: name came first, then the acronym
- "Perl is a language for easily manipulating text, files and processes": originally aimed at systems administrators and developers

- enables quick development of programs
 - no need to define variable types
 - portable
 - extensible (module import/export mechanism)
 - powerful "regular expression" capabilities
 - simple I/O model
 - many modules
 - support for static scoping
 - built-in debugger

Common uses

- text-stream filters
 - transforming, stripping, annotating, combining
- simple text manipulation
- Common Gateway Interface (CGI) scripts
- report generation
- system scripting
- general solution prototyping
- Hello, World!

```
print ("Hello,world!\n");
print "Hello,world!\n";
print STDOUT "Hello,world!\n";
```

Executing Perl scripts

- "bang path" convention for scripts:
 - can invoke Perl at the command line, or
 - add #!/public/bin/perl at the beginning of the script
 - exact value of path depends upon your platform (use "which perl" to find the path)
- From the command line:

```
%perl
print "Hello, World!\n";
CTRL-D
Hello, World!
```

Chapter Twelve

- kinds of variable:
 - scalars, lists, "hashes" (also called "associative arrays" or "dictionaries")
 - some rudimentary support for objectorientation, but not really designed as an OOP language
 - advanced perl supports pointers, userdefined structures, subroutine references

Basics (contd)

An example:


```
#!/public/bin/perl
$fruit{"apples"}=5;
$fruit{"oranges"}=3;
$fruit{"lemons"}=2;
$fruit{"limes"}=2;
@keys =keys(%fruit);
foreach $f (@keys) {
print "We have $fruit{$f} $f\n";
```

Chapter Twelve

Control structures

- Similar to that in C:
- if () {}
 if () {} else {}
 if () {} elsif () {} else { }
 (note spelling)
 while () {}
 do { } while()
 for (;;) {}
- foreach:iterates over each element in a list
- No "switch" statement:
 - must use sequence like "if-elsif-elsif-else"
- conditional expressions as in C:
 - non-zero value:true
 - zero value:false

using shell commands in Perl

example:

```
$file_01 = "/home/foobar/ex1.txt";
$file_02 = "/home/foobar/ex2.txt";
...
$result = system ("diff $file_01 $file_02");
if ($result ==0) { #files were the same
}else { #files were different}
```

- if we are interested in only the result value and not the output from the command, redirect output to /dev/null
- example:...

```
system("diff $file_01 $file_02 >/dev/null")
```