awk

A language for processing fields and records

Introduction

- It is a programming language
- awk is an abbreviation of the three people who developed it: Aho, Weinberger & Kernighan
- It is a part of POSIX, IEEE 1003.1-2008
- Variants: nawk, gawk, mawk ...
- gawk contains features that extend POSIX

Execution model

- Input stream is a set of records
- Eg., using "\n" as record separator, lines are records
- Each record is a sequence of fields
- Eg., using " " as field separator, words are fields
- Splitting of records to fields is done automatically
- Each code block executes on one record at a time, as matched by the pattern of that block

usage

Single line at the command line

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

Script interpreted by awk

```
./myscript.awk /etc/passwd
```

```
myscript.awk

#!/usr/bin/gawk -f
BEGIN {
 FS=":"
}
{
 print $1
}
```


Built-in variables

ARGC	Number of arguments supplied on the command line (except those that came with -f & -v options)
ARGV	Array of command line arguments supplied; indexed from 0 to ARGC-1
ENVIRON	Associative array of environment variables
FILENAME	Current filename being processed
FNR	Number of the current record, relative to the current file
FS	Field separator, can use regex
NF	Number of fields in the current record
NR	Number of the current record
OFMT	Output format for numbers

Built-in variables

OFS	Output fields separator
ORS	Output record separator
RS	Record separator
RLENGTH	Length of string matched by match() function
RSTART	First position in the string matched by match() function
SUBSEP	Separator character for array subscripts
\$0	Entire input record
\$n	nth field in the current record

awk scripts

execution

Executed once, *before* files are read BEGIN { commands; } Can appear anywhere in the script Can appear multiple times Can contain program code END { commands; } Executed once, after files are read Patterns can be combined with && ||! pattern { commands; } Range of records can be specified using comma Executed each record pattern evalutes to true Script can have multiple such blocks Executed for all records { commands; } Can have multiple such blocks

operators

Operators

expr ? a : b	Conditional expression
a in array	Array membership
a ~ /regex/	Regular expression match
a !~ /regex/	Negation of regular expression match
++	Increment, both prefix and postfix
	decrement, both prefix and postfix
\$	Field reference
	Blank is for concatenation

Functions and commands

Arithmetic	atan2 cos exp int log rand sin sqrt srand
String	asort asorti gsub index length match split sprintf strtonum sub substr tolower toupper
Control Flow	break continue do while exit for if else return
Input / Output	close fflush getline next nextline print printf
Programming	extension delete function system
bit-wise	and compl lshift or rshift xor

arrays

- Associative arrays
- Sparse storage
- Index need not be integer
- arr[index]=value
- for (var in arr)
- delete arr[index]

Loops

```
for (a in array)
{
 print a
}
```

```
if (a > b)
{
 print a
}
```

```
for (i=1;i<n;i++)
{
 print i
}</pre>
```

```
while (a < n)
{
 print a
}</pre>
```

```
do
{
 print a
} while (a < n)</pre>
```


functions

```
cat infile |awk -f mylib -f myscript.awk
```

```
mylib
function myfunc1()
 printf "%s\n", $1
function myfunc2(a)
 return a*rand()
```

```
myscript.awk
BEGIN
 a=1
 myfunc1()
 b = myfunc2(a)
 print b
```

Pretty printing

width		
prec		
_		

С	ascii char
d	integer
i	integer
е	scientific notation
f	floating notation

g	shorter of scientific & float
0	octal value
S	string text
X	hexadecimal value
X	hexadecimal value in caps

bash + awk

- Including awk inside shell script
- heredoc feature
- Use with other shell scripts on command line using pipe

awk is available everywhere !
awk is a programming language, quick to code and fast in execution
combine it on the command line with other scripts