Awk Intro

1. Awk Intro

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

1.2 What is awk?

What is awk?

- created by:
 - Aho, Weinberger and Kernighan
- scripting language used for manipulating data and generating reports
- versions of awk:
 - · awk, nawk, mawk, pgawk, ...
- GNU awk: gawk

1.3 What can you do with awk?

What can you do with awk?

- · awk operation:
 - · reads a file line by line
 - · splits each input line into fields
 - · compares input line/fields to pattern
 - · performs action(s) on matched lines
- · Useful for:
 - · transform data files
 - · produce formatted reports
- Programming constructs:
 - format output lines
 - arithmetic and string operations
 - conditionals and loops

1.4 Basic awk invocation

Basic awk invocation

```
awk 'script' file(s)
awk -f scriptfile file(s)
```

- common option: -F
 - · to change field separator

1.5 Basic awk script

Basic awk script

consists of patterns & actions:

```
pattern {action}
```


- · if pattern is missing, action is applied to all lines
- · if action is missing, the matched line is printed
- · must have either pattern or action

Example:

```
awk '/for/ { print }' testfile
```

prints all lines containing string "for" in testfile

1.6 awk variables

1.7 More awk variables

More awk variables

NR Number of the current record

NF Number of fields in current record

also:

FS Field separator (default=whitespace)

1.8 Example: Records and Fields

1.9 Example: Records and Fields

1.10 Example: Space as Field Separator

1.11 Example: Colon as Field Separator

1.12 example file processing

1.13 Simple Patterns

Simple Patterns

- BEGIN
 - · matches before the first line of input
 - used to create header for report
- END
 - · matches after the last line of input
 - · used to create footer for report

1.14 More Patterns

More Patterns

expression patterns:

whole line vs. explicit field match

whole line /regExp/

field match \$2 ~ /regExp/

- range patterns
 - · specified as from and to:
 - example: /regExp/,/regExp/

1.15 awk example script

1.16 awk actions

awk actions

basic expressions

• output: print, printf

· decisions: if

· loops: for, while

1.17 awk Expression

awk Expression

- consists of: operands and operators
- operands:
 - numeric and string constants
 - variables
 - functions and regular expression
- operators:

```
assignment: = ++ -- += -= *= /=
```

arithmetic: + - * / % ^

logical: && || !

relational: > < >= <= == !=

match: ~ !~

string concatenation: space

1.18 awk Variables

awk Variables

created via assignment:

var = expression

- types: number (not limited to integer) string, array
- variables come into existence when first used
- type of variable depends on its use
- · variables are initialized to either 0 or ""

1.19 awk variables example

1.20 awk output: print

awk output: print

- Writes to standard output
 - · Output is terminated by newline
- If called with no parameter, it will print \$0
- Printed parameters are separated by blank
- · Print control characters are allowed:
 - \n \f \a \t \b \\ ...

1.21 print examples

1.22 printf: Formatting output

printf: Formatting output

Syntax:

```
printf(format-string, var1, var2, ...)
```

 each format specifier within "format-string" requires additional argument of matching type

%d, %i decimal integer

%c single character

%s string of characters

%f floating point number

1.23 Format specifier modifiers

Format specifier modifiers

between "%" and letter

%10s

%7d

%10.4f

%-20s

- · meaning:
 - width of field, field is printed right justified ("-" will left justify)
 - · precision: number of digits after decimal point

1.24 awk Example: list of products

awk Example: list of products

```
101:propeller:104.99
102:trailer hitch:97.95
103:sway bar:49.99
104:fishing line:0.99
105:mirror:4.99
106:cup holder:2.49
107:cooler:14.89
108:wheel:49.99
109:transom:199.00
110:pulley:9.88
111:lock:31.00
112:boat cover:120.00
113:premium fish bait:1.00
```


1.25 awk Example: output

awk Example: output

Part-id name		price
101	propeller	104.99
102	trailer hitch	97.95
103	sway bar	49.99
104	fishing line	0.99
105	mirror	4.99
106	cup holder	2.49
107	cooler	14.89
108	wheel	49.99
109	transom	199.00
110	pulley	9.88
111	lock	31.00
112	boat cover	120.00
113	premium fish bait	1.00

Catalog has 13 parts

1.26 awk Example: complete

1.27 Summary

Summary

- awk
 - · scripting language used for
 - · manipulating data and
 - generating reports