Awk

1. Awk

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

1.2 What can you do with awk?

What can you do with awk?

- · awk operation:
 - · scans 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

1.3 Typical awk script

Typical awk script

· divided into three major parts:

· comment lines start with #

1.4 awk Array

awk Array

- awk allows one-dimensional arrays
 - · index can be number or string
 - elements can be string or number
- array need not be declared
 - · its size
 - · its element type
- array elements are created when first used
 - · initialized to 0 or ""

1.5 Arrays in awk

Arrays in awk

Syntax:

```
arrayName[index] = value
```

Examples:

```
list[1] = "some value"
list[2] = 123
```

```
list["other"] = "oh my !"
```

1.6 Illustration: Array as Map

Illustration: Array as Map

```
Age["Robert"] = 46
Age["George"] = 22
Age["Juan"] = 22
Age["Nhan"] = 19
Age["Jonie"] = 34
```

Name	Age
"Robert"	46
"George"	22
"Juan"	22
"Nhan"	19
"Jonie"	34
Index	Data

1.7 Example: process sales data

Example: process sales data

input file:


```
1 clothing 3141
1 computers 9161
1 textbooks 21321
2 clothing 3252
2 computers 12321
2 supplies 2242
2 textbooks 15462
```

 desired output: summary of department sales

1.8 Illustration: process each input line

1.9 Illustration: process each input line

1.10 Summary: awk program

Example: complete program

```
{
 deptSales[$2] += $3
}
END {
 for (x in deptSales)
 print x,
 deptSales[x]
}
```

awk built-in functions

arithmetic
 <u>ex.:</u> sqrt, rand
 string
 <u>ex.:</u> index, length, split,
 substr
 sprintf, tolower, toupper

misc.

ex.: system, systime

awk built-in split function

```
split(string, array, fieldsep)
```

- divides string into pieces separated by fieldsep
- stores the pieces in array
- if fieldsep is omitted, the value of FS is used

Example:

```
split("26:Miller:Comedian", fields, ":")
```

sets the contents of the array fields as follows:

```
fields[1] = "26"
fields[2] = "Miller"
fields[3] = "Comedian"
```

1.14 awk control structures

awk control structures

- Conditional
 - · if-else
- Repetition
 - for
 - · with counter
 - with array index
 - while

also: break, continue

1.15 if Statement

if Statement

```
Syntax:

if (conditional expression)

statement-1
else
statement-2

• Use compound {
} for more than one statement:

Example:

if (NR < 3)
print $2
else
print $3

}
```

if Statement for arrays

Syntax:

```
if (value in array)
 statement-1
  else
 statement-2

Example:
  if ("clothing" in deptSales)
 print deptSales["clothing"]
  else
 print "not found"
```

for Loop

```
Syntax:
```

```
for (initialization; limit-test;
  update)
 statement
```

Example:

```
for (i=1; i <= 10; i++)
  print "The square of ", i, " is ",
  i*i</pre>
```

for Loop for arrays

while Loop

```
Syntax:
  while (logical expression)
 statement

Example:
  i=1
  while (i <= 10) {
 print "The square of ", i, " is ", i*i
 i = i+1
  }</pre>
```

1.20 loop control statements

loop control statements

- break exits loop
- continue
 skips rest of current iteration, continues
 with next iteration

1.21 Example: sensor names

Example: sensor names

- 1 Temperature
- 2 Rainfall
- 3 Snowfall
- 4 Windspeed
- 5 Winddirection
- also: sensor readings
- Plan: print report with average readings per sensor

1.22 Example: sensor readings

Example: sensor readings

2012-10-01/1/68

2012-10-02/2/6

2011-10-03/3/4

2012-10-04/4/25

2012-10-05/5/120

2012-10-01/1/89

2011-10-01/4/35

2012-11-01/5/360

2012-10-01/1/45

2011-12-01/1/61

2012-10-10/1/32

1.23 Report: average readings

Report: average readings

Sensor Average

Windspeed 30.00

Winddirection 240.00

Temperature 59.00

Rainfall 6.00

Snowfall 4.00

1.24 Step 1: print sensor names

1.25 Step 2: print sensor readings

Step 2: print sensor readings Terminal - student@csci330 ~ File Edit View Terminal Tabs Help 2012-10-05/5/120 2012-10-01/1/89 2011-10-01/4/35 2012-11-01/5/360 2012-10-01/1/45 2011-12-01/1/61 2012-10-10/1/32 student@csci330 ~ \$ cat stepl BEGIN { printf("id\tSensor\n") printf("----\n") printf("%d\t%s\n", \$1, \$2) student@csci330 ~ \$ awk -f step1 names id Sensor Temperature Rainfall Snowfall Windspeed Winddirection student@csci330 ~ \$

1.26 Step 3: print sensor summary

1.27 Next steps: Remaining tasks

```
Next steps: Remaining tasks

• awk -f sense.awk names readings
Sensor Average
2 input files

Windspeed 30.00
Winddirection 240.00
Temperature 59.00
Rainfall 6.00
Snowfall 4.00


sensor names
```

1.28 Next steps: Remaining tasks

Next steps: Remaining tasks

- · 2 input files:
 - recognize nature of input data use: number of fields in record
- Sensors names:
 - substitute sensor id with sensor name use: array of sensor names

1.29 Example: sense.awk

1.30 Summary

Summary

- awk
 - · similar in operation to sed
 - transform input lines to output lines
 - powerful report generator