awk 手册

简体中文版由 bones7456 (bones7456@gmail.com)整理.

原文:应该是 http://phi.sinica.edu.tw/aspac/reports/94/94011/但是原文很乱.

说明:之前也是对 awk 几乎一无所知,无意中看到这篇文章,网上一搜,居然没有像样的简体中文版.有的也是不怎么完整,或者错误一大堆的.于是就顺手整理了下这篇文章.通过整理这篇文章.自己也渐渐掌握了 awk 的种种用法.

原文可能比较老,有些目前已经不适用的命令有所改动,文中所有命令均在 ubuntu7.04 下调试通过,用的 awk 是 mawk.

由于本人能力有限,错误和不妥之处在所难免,欢迎多多指正.

1.前言

有关本手 册:

这是一本 awk 学习指引, 其重点着重于:

- awk 适于解决哪些问题?
- awk 常见的解题模式为何?

为使读者快速掌握 awk 解题的模式及特性, 本手册系由一些较具代表性的范例及其题解所构成; 各范例由浅入深, 彼此间相互连贯,范例中并对所使用的 awk 语法及指令辅以必要的说明. 有关 awk 的指令, 函数,...等条列式的说明则收录于附录中, 以利读者往后撰写程序时查阅. 如此编排, 可让读者在短时间内顺畅地学会使用 awk 来解决问题. 建议读者循着范例上机实习, 以加深学习效果.

读者宜先 具备下列背景

[a.] UNIX 环境下的简单操作及基本概念.

例如:文件编辑,文件复制及管道,输入/输出重定向等概念

[b.] C 语言的基本语法及流程控制指令.

(awk 指令并不多, 且其中之大部分与 C语言中之用法一致, 本手册中对该类指令之语法及特性不再加以繁冗的说明, 读者若欲深究,可自行翻阅相关的 C语言书籍)

2.awk 概述

为什么使 用 awk

awk 是一种程序语言, 它具有一般程序语言常见的功能,

因 awk 语言具有某些特点,如:使用直译器(Interpreter)不需先行编译;变量无类型之分 (Typeless),可使用文字当数组的下标(Associative Array)...等特色. 因此,使用 awk 撰写程序比起使用其它语言更简洁便利且节省时间. awk 还具有一些内建功能,使得 awk 擅于处理具数据行(Record),字段(Field)型态的资料;此外, awk 内建有 pipe 的功能,可将处理中的数据传送给外部的 Shell 命令加以处理,再将 Shell 命令处理后的数据传回 awk 程序,这个特点也使得 awk 程序很容易使用系统资源.

由于awk 具有上述特色, 在问题处理的过程中, 可轻易使用awk 来撰写一些小工具; 这些小

工具并非用来解决整个大问题,它们只扮演解决个别问题过程的某些角色,可藉由 Shell 所提供的 pipe 将数据按需要传送给不同的小工具进行处理,以解决整个大问题. 这种解题方式,使得这些小工具可因不同需求而被重复组合及重用(reuse); 也可藉此方式来先行测试大程序原型的可行性与正确性,将来若需要较高的执行速度时再用 C 语言来改写.这是 awk 最常被应用之处. 若能常常如此处理问题,读者可以以更高的角度来思考抽象的问题,而不会被拘泥于细节的部份.

本手册为 awk 入门的学习指引, 其内容将先强调如何撰写 awk 程序,未列入进一步解题方式的应用实例, 这部分将留待 UNIX 进阶手册中再行讨论.

如何取得 awk

一般的 UNIX 操作系统, 本身即附有 awk. 不同的 UNIX 操作系统 所附的 awk 其版本亦不尽相同. 若读者所使用的系统上未附有 awk, 可透过 anonymous ftp 到下列地方取得: phi.sinica.edu.tw:/pub/gnu ftp.edu.tw:/UNIX/gnu prep.ai.mit.edu:/pub/gnu

awk 如何工作

为便于解释 awk 程序架构, 及有关术语(terminology), 先以一个员工薪资档(emp.dat), 来加以介绍

A125 Jenny 100 210 A341 Dan 110 215 P158 Max 130 209 P148 John 125 220 A123 Linda 95 210

文件中各字段依次为 员工 ID, 姓名, 薪资率,及 实际工时. ID 中的第一码为部门识别码. "A","P"分别表示"组装"及"包装"部门.

本小节着重于说明 awk 程序的主要架构及工作原理,并对一些重要的名词辅以必要的解释. 由这部分内容,读者可体会出 awk 语言的主要精神及 awk 与其它语程序言的差异处.为便于说明,以条列方式说明于后.

名词定义

• 数据行: awk 从数据文件上读取数据的基本单位.以上列文件 emp.dat 为例, awk 读入的 第一笔数据行是 "A125 Jenny 100 210"

第二笔数据行是 "A341 Dan 110 215"

一般而言,一个 数据行 就相当于数据文件上的一行资料.(参考:附录 B 内建变量"RS")

• 字段(Field): 为数据行上被分隔开的子字符串.

以数据行"A125 Jenny 100 210"为例,

第一栏 第二栏 第三栏 第四栏 "A125" "Jenny" 100 210

一般是以空格符来分隔相邻的字段.(参考:附录 D内建变量"FS")

3.如何执行 awk

于 UNIX 的命令行上键入诸如下列格式的指令: ("\$"表 Shell 命令行上的提示符号) \$awk 'awk 程序' 数据文件文件名

则 awk 会先编译该程序, 然后执行该程序来处理所指定的数据文件.

(上列方式系直接把程序写在 UNIX 的命令行上)

awk 程序的主 要结构:

awk 程序中主要语法是 Pattern { Actions}, 故常见之 awk 程序其型态如下:

Pattern1 { Actions1 }

Pattern2 { Actions2 }

.

Pattern3 { Actions3 }

Pattern 是什么 ?

awk 可接受许多不同型态的 Pattern. 一般常使用 "关系表达式"(Relational expression) 来当成 Pattern.

例如:

x > 34 是一个 Pattern, 判断变量 x = 34 是否存在大于的关系.

x == y 是一个 Pattern, 判断变量 x 与变量 y 是否存在等于的关系.

上式中 x > 34, x == y 便是典型的 Pattern.

awk 提供 C语言中常见的关系运算符(Relational Operators) 如

>, <, >=, <=, ==, !=

此外, awk 还提供 ~ (match) 及 !~(not match) 二个关系运算符(注一).

其用法与涵义如下:

若 A 为一字符串, B 为一正则表达式(Regular Expression)

A~B判断 字符串A中是否 包含 能匹配(match)B表达式的子字符串.

A!~B判断 字符串A中是否 不包含 能匹配(match)B表达式的子字符串.

例如:

"banana"~/an/整个是一个 Pattern.

因为"banana"中含有可以匹配 /an/ 的子字符串, 故此关系式成立(true),整个 Pattern 的值也是true.

相关细节请参考 附录 A Patterns, 附录 E Regular Expression

(注一:) 有少数 awk 论著, 把 ~,!~当成另一类的 Operator,并不视为一种 Relational Operator. 本手册中将这两个运算符当成一种 Relational Operator.

Actions 是什么?

Actions 是由许多 awk 指令构成. 而 awk 的指令与 C语言中的指令十分类似.

例如:

awk的 I/O指令: print, printf(), getline...

awk的 流程控制指令:if(...){..} else{..}, while(...){...}...

(请参考 附录 B --- "Actions")

awk 如何处理 Pattern { Actions }?

awk 会先判断(Evaluate) 该 Pattern 的值, 若 Pattern 判断后的值为 true (或不为 0 的数字,或不是空的字符串),则 awk 将执行该 Pattern 所对应的 Actions.反之, 若 Pattern 之值不为 true,则 awk 将不执行该 Pattern 所对应的 Actions.

例如:若awk程序中有下列两指令 50 > 23 {print "Hello! The word!!" } "banana"~/123/ { print "Good morning!" }

awk 会先判断 50 >23 是否成立. 因为该式成立, 所以 awk 将印出"Hello! The word!!". 而另一 Pattern 为 "banana" ~/123/, 因为"banana" 内未含有任何子字符串可 match /123/, 该 Pattern 之值为 false, 故 awk 将不会印出 "Good morning!"

awk 如何处理 { Actions } 的语法?(缺少 Pattern 部分)

有时语法 Pattern { Actions } 中, Pattern 部分被省略,只剩 {Actions}.这种情形表示 "无条件执行这个 Actions".

awk 的字段变量

awk 所内建的字段变量及其涵意如下:

字段变量	含义	
\$0	一字符串, 其内容为目前 awk 所读入的数据行.	
\$1	\$0 上第一个字段的数据.	
\$2	\$0 上第二个字段的数据.	
	其余类推	

读入数据行时,awk如何更新(update)这些内建的字段变量?

当 awk 从数据文件中读取一个数据行时, awk 会使用内建变量\$0 予以记录.每当 \$0 被改动时 (例如:读入新的数据行 或 自行变更 \$0,...) awk 会立刻重新分析 \$0 的字段情况, 并将 \$0 上各字段的数据用 \$1,\$2,..予以记录.

awk 的内建变 量(Built-in Variables)

awk 提供了许多内建变量, 使用者于程序中可使用这些变量来取得相关信息.常见的内建变量有:

内建变量	含义
NF (Number of Fields)	为一整数,其值表\$0上所存在的字段数目.
NR (Number of Records)	为一整数, 其值表 awk 已读入的数据行数目.
FILENAMEawk	正在处理的数据文件文件名.

例如:awk 从资料文件 emp.dat 中读入第一笔数据行

"A125 Jenny 100 210" 之后, 程序中:

\$0 之值将是 "A125 Jenny 100 210"

\$1 之值为 "A125"

\$2 之值为 "Jenny"

\$3 之值为 100

\$4 之值为 210

\$NF 之值为 4

\$NR 之值为 1

\$FILENAME之值为 "emp.dat"

awk 的工作流程:

执行 awk 时, 它会反复进行下列四步骤.

- 1. 自动从指定的数据文件中读取一个数据行.
- 2. 自动更新(Update)相关的内建变量之值. 如: NF, NR, \$0...
- 3. 依次执行程序中 所有 的 Pattern {Actions}指令.
- 4. 当执行完程序中所有 Pattern { Actions } 时, 若数据文件中还有未读取的数据, 则反复执行步骤 1 到步骤 4.

awk 会自动重复进行上述 4个步骤, 使用者不须于程序中编写这个循环 (Loop).

打印文件 中指定的字段 数据并加以计 算

awk 处理数据时, 它会自动从数据文件中一次读取一笔记录, 并会将该数据切分成一个个的字段; 程序中可使用 \$1, \$2,... 直接取得

各个字段的内容. 这个特色让使用者易于用 awk 编写 reformatter 来改变量据格式.

[范例:]以文件 emp.dat 为例, 计算每人应发工资并打印报表.

[分析:] awk 会自行一次读入一列数据, 故程序中仅需告诉 awk 如何处理所读入的数据行.

执行如下命令:(\$表UNIX命令行上的提示符)

\$ awk '{ print \$2, \$3 * \$4 }' emp.dat

执行结果如下:

屏幕出现:

Jenny 21000

Dan 23650

Max 27170

John 27500

Linda 19950

[说明:]

UNIX 命令行上, 执行 awk 的语法为:

\$awk 'awk 程序' 欲处理的资料文件文件名

本范例中的 程序部分 为 {print \$2, \$3 * \$4}.

把程序置于命令行时,程序之前后须以'括住. emp.dat 为指定给该程序处理的数据文件文件名.

本程序中使用:Pattern {Actions}语法.

Pattern 部分被省略, 表无任何限制条件. 故 awk 读入每笔数据行后都将无条件执行这个 Actions.

print 为 awk 所提供的输出指令, 会将数据输出到 stdout(屏幕).

print 的参数间彼此以 ","(逗号)隔开,印出数据时彼此间会以空白隔开.(参考 附录 D内建变量 OFS)

将上述的 程序部分 储存于文件 pay1.awk 中. 执行命令时再指定 awk 程序文件 之文件名. 这是执行 awk 的另一种方式, 特别适用于程序较大的情况, 其语法如下:

\$ awk -f awk 程序文件名 数据文件文件名

故执行下列两命令,将产生同样的结果.

\$ awk -f pay1.awk emp.dat

\$ awk '{ print \$2, \$3 * \$4 }' emp.dat

读者可使用 "-f" 参数,让 awk 主程序使用 "其它仅含 awk 函数 的文件中的函数 " 其语法如下:

\$ awk -f awk 主程序文件名 -f awk 函数文件名 数据文件文件名

(有关 awk 中函数的声明与使用于 7.4 中说明)

awk 中也提供与 C 语言中类似用法的 printf() 函数. 使用该函数可进一步控制数据的输出格式.

编辑另一个awk程序如下,并取名为 pay2.awk

{ printf("%6s Work hours: %3d Pay: %5d\n", \$2,\$3, \$3* \$4) }

执行下列命令

\$awk -f pay2.awk emp.dat

执行结果屏幕出现:

Jenny Work hours: 100 Pay: 21000
Dan Work hours: 110 Pay: 23650
Max Work hours: 130 Pay: 27170
John Work hours: 125 Pay: 27500
Linda Work hours: 95 Pay: 19950

4.选择符合指定条件的记录

Pattern { Action }为 awk 中最主要的语法. 若某 Pattern 之值为真则执行它后方的 Action. awk 中常使用"关系表达式" (Relational Expression)来当成 Pattern.

awk 中除了>, <, ==, !=,...等关系运算符(Relational Operators)外,另外提供 ~(match),!~(Not Match) 二个关系运算符. 利用这两个运算符, 可判断某字符串是否包含能匹配所指定正则表达式的子字符串. 由于这些特性, 很容易使用 awk 来编写需要字符串比对, 判断的程序.

[范例:]承上例,

组装部门员工调薪 5%,(组装部门员工之 ID 以"A"开头)

所有员工最后之薪资率若仍低于100,则以100计.

编写 awk 程序打印新的员工薪资率报表.

[分析]: 这个程序须先判断所读入的数据行是否合于指定条件, 再进行某些动作.awk 中Pattern { Actions } 的语法已涵盖这种 "if (条件) { 动作} "的架构. 编写如下之程序, 并取名adjust1.awk

```
$1 ~ /^A.*/ { $3 *= 1.05 } $3<100 { $3 = 100 }
{ printf("%s %8s %d\n", $1, $2, $3)}
```

执行下列命令:

\$awk -f adjust1.awk emp.dat

结果如下:屏幕出现:

```
A125 Jenny 105
A341 Dan 115
P158 Max 130
P148 John 125
A123 Linda 100
```

说明:

awk 的工作程序是: 从数据文件中每次读入一个数据行, 依序执行完程序中所有的 Pattern { Action } 指令:

```
$1~/^A.*/ { $3 *= 1.05 }
$3 < 100 { $3 = 100 }
```

{printf("%s %8s %d\n",\$1,\$2,\$3)}

再从数据文件中读进下一笔记录继续进行处理.

第一个 Pattern { Action } 是: \$1 ~ /^A.*/ { \$3 *= 1.05 }

\$1~/^A.*/是一个 Pattern, 用来判断该笔数据行的第一栏是否包含以"A"开头的子字符串. 其中 /^A.*/是一个 Regular Expression, 用以表示任何以"A"开头的字符串. (有关 Regular Expression 之用法 参考 附录 E).

Actions 部分为 \$3 *= 1.05

\$3 *= 1.05 与 \$3 = \$3 * 1.05 意义相同. 运算子"*="之用法则与 C语言中一样. 此后与 C语言中用法相同的运算子或语法将不予赘述.

第二个 Pattern { Actions } 是: \$3 < 100 {\$3 = 100 } 若第三栏的数据内容(表薪资率)小于 100,则调整为 100.

第三个 Pattern { Actions } 是: {printf("%s %8s %d\n",\$1,\$2,\$3)} 省略了 Pattern(无条件执行 Actions), 故所有数据行调整后的数据都将被印出.

5.awk 中数组

awk 程序中允许使用字符串当做数组的下标(index). 利用这个特色十分有助于资料统计工作. (使用字符串当下标的数组称为 Associative Array)

首先建立一个数据文件,并取名为 reg.dat.此为一学生注册的资料文件;第一栏为学生姓名,

其后为该生所修课程.

Mary O.S. Arch. Discrete

Steve D.S. Algorithm Arch.

Wang Discrete Graphics O.S.

Lisa Graphics A.I.

Lily Discrete Algorithm

awk 中数组的 特性

使用字符串当数组的下标(index).

使用数组前不须宣告数组名及其大小.

例如:希望用数组来记录 reg.dat 中各门课程的修课人数.

这情况,有二项信息必须储存:

- (a) 课程名称, 如: "O.S.", "Arch.".., 共有哪些课程事先并不明确.
- (b)各课程的修课人数. 如: 有几个人修"O.S."

在awk中只要用一个数组就可同时记录上列信息. 其方法如下:

使用一个数组 Number[]:

以课程名称当 Number[]的下标.

以 Number[] 中不同下标所对映的元素代表修课人数.

例如:

有 2 个学生修 "O.S.", 则以 Number["O.S."] = 2 表之.

若修"O.S."的人数增加一人,则 Number["O.S."] = Number["O.S."] + 1 或 Number["O.S."]++.

如何取出 数组中储存的 信息

以 C语言为例,声明 int Arr[100];之后,若想得知 Arr[]中所储存的数据,只须用一个循环,如:

for(i=0; i<100; i++) printf("%d\n", Arr[i]);

即可. 上式中:

数组 Arr[]的下标:0,1,2,...,99

数组 Arr[] 中各下标所对应的值: Arr[0], Arr[1],...Arr[99]

但 awk 中使用数组并不须事先宣告. 以刚才使用的 Number[] 而言, 程序执行前, 并不知将来有哪些课程名称可能被当成 Number[] 的下标.

awk 提供了一个指令, 藉由该指令 awk 会自动找寻数组中使用过的所有下标. 以 Number[] 为例, awk 将会找到 "O.S.", "Arch.",...

使用该指令时,须指定所要找寻的数组,及一个变量.awk会使用该的变量来记录从数组中找到的每一个下标.例如

```
for(course in Number){....}
```

指定用 course 来记录 awk 从 Number[] 中所找到的下标. awk 每找到一个下标时, 就用 course 记录该下标之值且执行{....}中之指令. 藉由这个方式便可取出数组中储存的信息. (详见下例)

[范例:]统计各科修课人数,并印出结果.

建立如下程序,并取名为 course.awk:

```
{ for( i=2; i <= NF; i++) Number[$i]++ }
```

END(for(course in Number) printf("%10s %d\n", course, Number[course]))

执行下列命令:

\$awk -f course.awk reg.dat

执行结果如下:

```
Graphics 2
0.S. 2
Discrete 3
A.I. 1
D.S. 1
Arch. 2
Algorithm 2
```

[说明:]

这程序包含二个 Pattern { Actions }指令.

```
{ for( i=2; i <= NF; i++) Number[$i]++ }
END{for(course in Number) printf("%10s %d\n", course, Number[course] )}
```

第一个 Pattern { Actions }指令中省略了 Pattern 部分. 故随着

每笔数据行的读入其 Actions 部分将逐次无条件被执行.

以 awk 读入第一笔资料 " Mary O.S. Arch. Discrete" 为例, 因为该笔数据 NF = 4(有 4 个字段), 故该 Action 的 for Loop 中 i = 2,3,4.

i \$i 最初 Number[\$i] Number[\$i]++之后

i=2 时 \$i="O.S." Number["O.S."]的值从默认的 0,变成了 1;

i=3 时 \$i="Arch." Number["Arch."]的值从默认的 0,变成了 1;

同理,i=4时 \$i="Discrete" Number["Discrete"]的值从默认的0,变成了1;

第二个 Pattern { Actions }指令中 END 为 awk 之保留字, 为 Pattern 的一种.

END 成立(其值为 true)的条件是: "awk 处理完所有数据, 即将离开程序时."

平常读入数据行时, END 并不成立, 故其后的 Actions 并不被执行;

唯有当 awk 读完所有数据时, 该 Actions 才会被执行(注意, 不管数据行有多少笔, END 仅在最后才成立, 故该 Actions 仅被执行一次.)

BEGIN与 END 有点类似, 是 awk 中另一个保留的 Pattern.

唯一不同的是: "以 BEGIN 为 Pattern 的 Actions 于程序一开始执行时, 被执行一次." NF 为 awk 的内建变量, 用以表示 awk 正处理的数据行中, 所包含的字段个数.

awk 程序中若含有以 \$ 开头的自定变量, 都将以如下方式解释: 以 i= 2 为例, \$i = \$2 表第二个字段数据. (实际上, \$ 在 awk 中为一运算符(Operator), 用以取得字段数据.)

6.awk 程序中使用 Shell 命令

awk程序中允许呼叫 Shell 指令. 并提供管道解决 awk 与系统间数据传递的问题. 所以 awk 很容易使用系统资源. 读者可利用这个特点来编写某些适用的系统工具.

[范例:]写一个awk程序来打印出线上人数.

将下列程序建文件,命名为 count.awk

```
BEGIN {
while ( "who" | getline ) n++
print n
}
```

并执行下列命令:

awk -f count.awk

执行结果将会印出目前在线人数

[说明:]

awk 程序并不一定要处理数据文件. 以本例而言, 仅输入程序文件 count.awk, 未输入任何数据文件.

BEGIN 和 END 同为 awk 中的一种 Pattern. 以 BEGIN 为 Pattern 的 Actions,只有在 awk 开始执行程序,尚未开启任何输入文件前,被执行一次.(注意: 只被执行一次)

"|" 为 awk 中表示管道的符号. awk 把 | 之前的字符串"who"当成 Shell 上的命令, 并将该命令送往 Shell 执行, 执行的结果(原先应于屏幕印出者)则藉由 pipe 送进 awk 程序中.

getline为 awk 所提供的输入指令.

其语法如下:

语法	由何处读取数据	数据读入后置于
getline var < file	所指定的 file	变量 var(var省略时,表示置于\$0)
getline var	pipe 变量	变量 var(var省略时,表示置于\$0)
getline var	见 注一	变量 var(var省略时,表示置于\$0)

注一:当 Pattern 为 BEGIN 或 END 时, getline 将由 stdin 读取数据, 否则由 awk 正处理的数据文件上读取数据.

getline 一次读取一行数据, 若读取成功则 return 1, 若读取失败则 return -1, 若遇到文件结束 (EOF), 则 return 0;

本程序使用 getline 所 return 的数据来做为 while 判断循环停止的条件,某些 awk 版本较旧,并不容许使用者改变 \$0 之值. 这种版的 awk 执行本程序时会产生 Error, 读者可于 getline 之后置上一个变量 (如此, getline 读进来的数据便不会被置于 \$0),或直接改用 gawk 便可解决.

7.awk 程序的应 用实例

本节将示范一个统计上班到达时间及迟到次数的程序.

这程序每日被执行时将读入二个文件:

员工当日到班时间的数据文件(如下列之 arr.dat)

存放员工当月迟到累计次数的文件.

当程序执行执完毕后将更新第二个文件的数据(迟到次数), 并打印当日的报表.这程序将分成下列数小节逐步完成, 其大纲如下:

[7.1] 在到班资 料文件 arr.dat 之前增加 一行抬头

"ID Number Arrvial Time", 并产生报表输出到文件 today_rpt1 中.

<思考: 在 awk 中如何将数据输出到文件 >

[7.2]将 today_rpt1 上的数据 按员工代号排 序,并加注执 行当日日期;产生文件 today_rpt2

<思考 awk 中如何运用系统资源及 awk 中 Pipe 之特性 >

[7.3] 将 awk 程序包含 在一个 shell script 文件中

[7.4] 于 today_rpt2每日报表上,迟到者之前加上 "*",并加注当日平均 到班时间; 产生文件 today rpt3

[7.5] 从文件中 读取当月迟到 次数,并根据当 日出勤状况更 新迟到累计数 .

<思考 使用者在 awk 中如何读取文件数据 >

某公司其员工到勤时间档如下,取名为 arr.dat. 文件中第一栏为员工代号, 第二栏为到达时间. 本范例中, 将使用该文件为数据文件.

```
1034 7:26

1025 7:27

1101 7:32

1006 7:45

1012 7:46

1028 7:49

1051 7:51

1029 7:57

1042 7:59

1008 8:01

1052 8:05

1005 8:12
```

▶重定向输出到文件

awk 中并未提供如 C 语言中之 fopen() 指令, 也未有 fprintf() 文件输出这样的指令. 但 awk 中任何输出函数之后皆可借助使用与 UNIX 中类似的 I/O 重定向符, 将输出的数据重定向到指定的文件; 其符号仍为 > (输出到一个新产生的文件) 或 >> (添加输出的数据到文件末尾).

[例:]在到班数据文件 arr.dat 之前增加一行抬头如下:

"ID Number Arrival Time", 并产生报表输出到文件 today rptl 中

建立如下文件并取名为 reformat1.awk

```
BEGIN { print " ID Number Arrival Time" > "today_rpt1"
print "=======" > "today_rpt1"
}
{ printf(" %s %s\n", $1,$2 ) > "today_rpt1" }
```

执行:

\$awk -f reformat1.awk arr.dat

执行后将产生文件 today rpt1, 其内容如下:

ID Number Arri	val Time
 1034 7:26	
1025 7:27	
1101 7:32	
1006 7:45	
1012 7:46	
1028 7:49	
1051 7:51	
1029 7:57	
1042 7:59	
1008 8:01	
1052 8:05	
1005 8:12	

[说明:]

awk程序中,文件名称 today_rptl 的前后须以"(双引号)括住,表示 today_rptl 为一字符串常量. 若未以"括住,则 today_rptl 将被 awk解释为一个变量名称.

在 awk 中任何变量使用之前,并不须事先声明. 其初始值为空字符串(Null string)或 0.因此程序中若未以 "将 today_rptl 括住,则 today_rptl 将是一变量,其值将是空字符串,这会在执行时造成错误(Unix 无法帮您开启一个以空字符串为文件名的文件).

因此在编辑 awk 程序时, 须格外留心. 因为若敲错变量名称,awk 在编译程序时会认为是一新的变量, 并不会察觉. 因此往往会造成运行时错误.

BEGIN为 awk 的保留字, 是 Pattern 的一种.

以 BEGIN 为 Pattern 的 Actions 于 awk 程序刚被执行尚未读取数据文件时被执行一次, 此后便不再被执行.

读者或许觉得本程序中的 I/O 重定向符号应使用 ">>"(append)而非 ">".

本程序中若使用 ">" 将数据重导到 today_rpt1, awk 第一次执行该指令时会产生一个新档 today_rpt1, 其后再执行该指令时则把数据追加到 today_rpt1 文件末, 并非每执行一次就重开一个新文件.

若采用">>"其差异仅在第一次执行该指令时, 若已存在 today_rpt1 则 awk 将直接把数据 append 在原文件之末尾. 这一点, 与 UNIX 中的用法不同.

▶awk 中如何利用系统资源

awk程序中很容易使用系统资源. 这包括在程序中途调用 Shell 命令来处理程序中的部分数据; 或在调用 Shell 命令后将其产生的结果交回 awk程序(不需将结果暂存于某个文件). 这一过程是借助 awk 所提供的管道 (虽然有些类似 Unix 中的管道, 但特性有些不同),及一个从 awk 中呼叫 Unix 的 Shell 命令的语法来达成的.

[例:]承上题,将数据按员工 ID 排序后再输出到文件 today_rpt2,并于表头附加执行时的日期.

[分析:]

awk 提供与 UNIX 用法近似的 pipe, 其记号亦为 "|". 其用法及含意如下:awk 程序中可接受下列两种语法:

[a. 语法] awk output 指令 | "Shell 接受的命令" (如: print \$1,\$2 | "sort -k 1")

[b. 语法] "Shell 接受的命令" | awk input 指令 (如:"ls" | getline)

注: awk input 指令只有 getline 一个. awk output 指令有 print, printf() 二个.

在 a 语法中, awk 所输出的数据将转送往 Shell, 由 Shell 的命令进行处理.以上例而言, print 所输出的数据将经由 Shell 命令 "sort -k 1" 排序后再送往屏幕(stdout).

上列 awk 程序中, "print\$1,\$2" 可能反复执行很多次, 其输出的结果将先暂存于 pipe 中,等到该程序结束时, 才会一并进行 "sort -k 1".

须注意二点:不论 print \$1,\$2 被执行几次,"sort -k 1" 的执行时间是 "awk程序结束时", "sort -k 1" 的执行次数是 "一次".

在 b 语法中, awk 将先调用 Shell 命令. 其执行结果将通过 pipe 送入 awk 程序,以上例而言, awk 先让 Shell 执行 "ls",Shell 执行后将结果存于 pipe, awk 指令 getline 再从 pipe 中读取数据.

使用本语法时应留心: 以上例而言,awk "立刻"调用 Shell 来执行 "ls", 执行次数是一次. getline 则可能执行多次(若 pipe 中存在多行数据).

除上列 a, b 二中语法外, awk 程序中其它地方如出现像 "date", "cls", "ls"... 这样的字符串, awk 只把它当成一般字符串处理.

建立如下文件并取名为 reformat2.awk

执行如下命令:

awk -f reformat2.awk arr.dat

执行后, 系统会自动将 sort 后的数据追加(Append; 因为使用 ">>") 到文件 today_rpt2 末端. today rpt2 内容如下:

```
1012 7:46

1025 7:27

1028 7:49

1029 7:57

1034 7:26

1042 7:59

1051 7:51

1052 8:05

1101 7:32
```

[说明:]

awk 程序由三个主要部分构成:

- [i.] Pattern { Action} 指令
- [ii.] 函数主体. 例如: function double(x){return 2*x}(参考第11节 Recursive Program)
- [iii.] Comment (以 # 开头识别之)

awk 的输入指令 getline, 每次读取一列数据. 若 getline 之后

未接任何变量,则所读入之资料将以\$0记录,否则以所指定的变量储存之.

[以本例而言]:

执行 "date" | getline 后, \$0 之值为 "2007年 09月 21日 星期五 14:28:02 CST",当 \$0 之值被 更新时, awk 将自动更新相关的内建变量, 如: \$1,\$2,..,NF.故 \$2 之值将为"09月", \$3 之值将为"21日".

(有少数旧版的 awk 不允许即使用者自行更新(update)\$0的值,或者更新\$0时,它不会自动更新 \$1,\$2,..NF. 这情况下,可改用 gawk 或 nawk. 否则使用者也可自行以 awk 字符串函数 split()来分隔\$0上的数据)

本程序中 printf() 指令会被执行 12 次(因为有 arr.dat 中有 12 行数据), 但读者不用担心数据 被重复 sort 了 12 次. 当 awk 结束该程序时才会 close 这个 pipe, 此时才将这 12 行数据一次 送往系统,并呼叫 "sort -k 1 >> today rpt2" 处理之.

awk 提供另一个调用 Shell 命令的方法, 即使用 awk 函数 system("shell 命令") 例如:

```
$ awk '
BEGIN{
system("date > date.dat")
getline < "date.dat"
print "Today is ", $2, $3
},</pre>
```

但使用 system("shell 命令")时, awk 无法直接将执行中的部分数据输出给 Shell 命令. 且 Shell 命令执行的结果也无法直接输入到 awk 中.

▶执行 awk 程序的几种方式

本小节中描述如何将 awk 程序直接写在 shell script 之中. 此后使用者执行 awk 程序时, 就不需要每次都键入 "awk -f program datafile".

script 中还可包含其它 Shell 命令, 如此更可增加执行过程的自动化.

建立一个简单的 awk 程序 mydump.awk,如下:

{print}

这个程序执行时会把数据文件的内容 print 到屏幕上(与 cat 功用类似).

print 之后未接任何参数时, 表示 "print \$0".

若欲执行该 awk 程序, 来印出文件 today rpt1 及 today rpt2 的内容时,

必须于 UNIX 的命令行上执行下列命令:

方式一 awk -f mydump.awk today rpt1 today rpt2

方式二 awk '{print}' today_rpt1 today_rpt2 第二种方式系将 awk 程序直接写在 Shell 的命令行上, 这种方式仅适合较短的 awk 程序.

方式三 建立如下之 shell script, 并取名为 mydisplay,

#!/bin/sh

注意以下的 awk 与 '之间须有空白隔开

awk '

{print}

' \$*

注意以上的 '与 \$* 之间须有空白隔开

执行 mydisplay 之前, 须先将它改成可执行的文件(此步骤往后不再赘述). 请执行如下命令: \$ chmod +x mydisplay

往后使用者就可直接把 mydisplay 当成指令,来 display 任何文件.

例如:

\$./mydisplay today_rpt1 today_rpt2

[说明:]

在 script 文件 mydisplay 中, 指令"awk"与第一个 '之间须有空格(Shell 中并无" awk' "指令).

第一个 '用以通知 Shell 其后为 awk 程序.

第二个 '则表示 awk 程序结束.

故 awk 程序中一律以"括住字符串或字符, 而不使用', 以免 Shell 混淆.

\$* 为 shell script 中的用法, 它可用来代表命令行上 "mydisplay 之后的所有参数".

例如执行:

\$ mydisplay today_rpt1 today_rpt2

事实上 Shell 已先把该指令转换成:

awk '

{ print}

' today_rpt1 today_rpt2

本例中, \$* 用以代表 "today_rpt1 today_rpt2". 在 Shell 的语法中, 可用 \$1 代表第一个参数, \$2 代表第二个参数. 当不确定命令行上的参数个数时, 可使用 \$* 表之.

awk 命令行上可同时指定多个数据文件.

以 awk -f dump.awk today_rpt1 today_rpt2hf 为例,awk 会先处理 today_rpt1, 再处理 today_rpt2. 此时若文件无法打开, 将造成错误.

例如: 不存在文件"file no exist", 则执行:

\$ awk -f dump.awk file_no_exit

将产生运行时错误(无法打开文件).

但某些 awk 程序 "仅" 包含以 BEGIN 为 Pattern 的指令. 执行这种 awk 程序时, awk 并不须开启任何数据文件.此时命令行上若指定一个不存在的数据文件,并不会产生 "无法打开文件"的错误.(事实上 awk 并未打开该文件)

例如执行:

\$ awk 'BEGIN {print "Hello, World!!"} ' file_no_exist

该程序中仅包含以 BEGIN 为 Pattern 的 Pattern {actions}, awk 执行时并不会开启任何数据文件; 所以不会因不存在文件 file no exit 而产生 "无法打开文件"的错误.

awk 会将 Shell 命令行上 awk 程序(或 -f 程序文件名)之后的所有字符串, 视为将输入 awk 进行处理的数据文件文件名.

若执行 awk 的命令行上 "未指定任何数据文件文件名",则将 stdin 视为输入之数据来源,直 到输入 end of file(Ctrl-D)为止.

读者可以用下列程序自行测试, 执行如下命令:

\$ awk -f mydump.awk #(未接任何数据文件文件名)

或

\$./mydisplay #(未接任何数据文件文件名)

将会发现:此后键入的任何数据将逐行复印一份于屏幕上. 这情况不是机器当机 ! 是因为 awk 程序正处于执行中. 它正按程序指示, 将读取数据并重新 dump 一次; 只因执行时未指定 数据文件文件名, 故 awk 便以 stdin(键盘上的输入)为数据来源. 读者可利用这个特点, 设计可与 awk 即时聊天的程序.

>改变 awk 切割字段的方式 & 自定义函数

awk 不仅能自动分割字段, 也允许使用者改变其字段切割方式以适应各种格式之需要. 使用者也可自定义函数, 若有需要可将该函数单独写成一个文件,以供其它 awk 程序调用.

[范例:]承接 6.2的例子,若八点为上班时间,请加注 "*"于迟到记录之前,并计算平均上班时间.

[分析:]

因八点整到达者,不为迟到,故仅以到达的小时数做判断是不够的;仍应参考到达时的分钟数. 若 "将到达时间转换成以分钟为单位",不仅易于判断是否迟到,同时也易于计算到达平均时间.

到达时间(\$2)的格式为 dd:dd 或 d:dd; 数字当中含有一个 ":".但文本数字交杂的数据 awk 无 法直接做数学运算. (注: awk 中字符串"26"与数字 26, 并无差异, 可直接做字符串或数学运算, 这是 awk 重要特色之一. 但 awk 对文本数字交杂的字符串无法正确进行数学运算).

解决之方法:

[方法一]

对到达时间(\$2) d:dd 或 dd:dd 进行字符串运算,分别取出到达的小时数及分钟数.

首先判断到达小时数为一位或两位字符,再调用函数分别截取分钟数及小时数. 此解法需使用下列 awk 字符串函数: length(字符串):返回该字符串的长度.

substr(字符串,起始位置,长度):返回从起始位置起,指定长度之子字符串.若未指定长度,则返回从起始位置到字符串末尾的子字符串.

所以:

```
小时数 = substr($2, 1, length($2) - 3)
分钟数 = substr($2, length($2) - 2)
[方法二]
```

改变输入列字段的切割方式,使 awk 切割字段后分别将小时数及分钟数隔开于二个不同的字段

字段分隔字符 FS (field seperator)是 awk 的内建变量,其默认值是空白及 tab. awk 每次切割字段时都会先参考 FS 的内容. 若把":"也当成分隔字符,则 awk 便能自动把小时数及分钟数分隔成不同的字段.故令 FS = "[\t:]+"(注: [\t:]+ 为一 Regular Expression)

Regular Expression 中使用中括号 [...] 表示一个字符集合,用以表示任意一个位于两中括号间的字符.故可用"[\t:]"表示 一个 空白,tab或 ":"

Regular Expression 中使用 "+" 形容其前方的字符可出现一次 或一次以上.

故 "[\t:]+"表示由一个或多个 "空白, tab 或:"所组成的字符串.

设定 FS ="[\t:]+" 后, 数据行如: "1034 7:26" 将被分割成 3 个字段

第一栏 第二栏 第三栏

\$1 \$2 \$3

1034 7 26

明显地, awk 程序中使用方法二比方法一更简洁方便. 本例子中采用方法二,也借此示范改变字段切割方式的用途.

编写 awk 程序 reformat3,如下:

```
#!/bin/sh
awk '
BEGIN {
FS= "[\t:]+" #改变字段切割的方式
"date" | getline # Shell 执行 "date". getline 取得结果以$0记录
print " Today is " ,$2, $3 > "today_rpt3"
print "======"">"today_rpt3"
print "ID Number Arrival Time" > "today rpt3"
close( "today_rpt3" )
#已更改字段切割方式,$2表到达小时数,$3表分钟数
arrival = HM_to_M(\$2, \$3)
printf(" %s %s:%s %s\n", $1, $2, $3, arrival > 480 ? "*": " " ) | "sort -k 1 >>
today rpt3"
total += arrival
END {
close("today rpt3")
```

```
close("sort -k 1 >> today_rpt3")
printf(" Average arrival time : %d:%d\n",total/NR/60, (total/NR)%60 ) >>
"today_rpt3"
}
function HM_to_M( hour, min ){
return hour*60 + min
}
' $*
```

并执行如下指令:

\$./reformat3 arr.dat

执行后,文件 today rpt3 的内容如下:

[说明:]

awk 中亦允许使用者自定函数. 函数定义方式请参考本程序, function 为 awk 的保留字. HM_to_M()这函数负责将所传入之小时及分钟数转换成以分钟为单位. 使用者自定函数时, 还有许多细节须留心, 如 data scope,... (请参考 第十节 Recursive Program)

awk 中亦提供与 C 语言中相同的 Conditional Operator 上式 printf()中使用 arrival >480 ?"*": ""即为一例若 arrival 大于 480 则 return "*", 否则 return "".

%为 awk 的运算符(operator), 其作用与 C语言中之 %相同(取余数). NR(Number of Record)为 awk 的内建变量.表示 awk 执行该程序后所读入的记录笔数.

awk 中提供的 close()指令, 语法如下(有二种): close(filename)

close(置于pipe之前的command)

为何本程序使用了两个 close()指令:

指令 close("sort -k 1 >> today_rpt3"), 其意思为 close 程序中置于 "sort -k 1 >> today_rpt3 " 之前的 Pipe, 并立刻调用 Shell 来执行"sort -k 1 >> today_rpt3". (若未执行这指令, awk 必须于结束该程序时才会进行上述动作;则这 12 笔 sort 后的数据将被 append 到文件 today_rpt3 中 "Average arrival time: ..." 的后方)

因为 Shell 排序后的数据也要写到 today_rpt3, 所以 awk 必须先关闭使用中的 today_rpt3 以 使 Shell 正确将排序后的数据追加到 today_rpt3 否则 2 个不同的 process 同时打开一个文件 进行输出将会产生不可预期的结果.

读者应留心上述两点,才可正确控制数据输出到文件中的顺序.

指令 close("sort -k 1 >> today_rpt3")中字符串 "sort +0n >> today_rpt3" 必须与 pipe | 后方的 Shell Command 名称一字不差, 否则 awk 将视为二个不同的 pipe.

读者可于 BEGIN{}中先令变量 Sys_call = "sort +0n >> today_rpt3",

程序中再一律以 Sys call 代替该字符串.

▶使用 getline 来读取数据

[范例:]承上题,从文件中读取当月迟到次数,并根据当日出勤状况更新迟到累计数.(按不同的月份累计于不同的文件)

[分析:]

程序中自动抓取系统日期的月份名称,连接上"late.dat",形成累计迟到次数的文件名称(如:09月late.dat,...),并以变量late file记录该文件名.

累计迟到次数的文件中的数据格式为: 员工代号(ID) 迟到次数

例如, 执行本程序前文件 09 月 late.dat 的内容为:

```
1012 0
1006 1
1052 2
1034 0
1005 0
1029 2
1042 0
1051 0
1008 0
1101 0
1025 1
1028 0
```

编写程序 reformat4 如下:

```
#!/bin/sh

awk '
BEGIN {
Sys_Sort = "sort -k 1 >> today_rpt4"
Result = "today_rpt4"
# 改变字段切割的方式
FS = "[\t:]+"
# 令 Shell 执行"date"; getline 读取结果,并以$0 记录
"date" | getline
print " Today is " , $2, $3 >Result
print "============">Result
close( Result )
```

```
# 从文件按中读取迟到数据, 并用数组 cnt[]记录. 数组 cnt[]中以
# 员工代号为下标, 所对应的值为该员工之迟到次数.
late_file = $2"late.dat"
while(getline < late_file >0) cnt[$1] = $2
close( late file )
# 已更改字段切割方式, $2表小时数,$3表分钟数
arrival = HM_to_M(\$2, \$3)
if( arrival > 480 ){
mark = "*" # 若当天迟到,应再增加其迟到次数,且令 mark 为"*".
cnt[\$1]++
else mark = ""
# message 用以显示该员工的迟到累计数,若未曾迟到 message 为空字符串
message = cnt[$1] ? cnt[$1] " times" : ""
printf("%s %2d:%2d %5s %s\n", $1, $2, $3, mark, message) | Sys_Sort
total += arrival
END {
close(Result)
close(Sys Sort)
printf(" Average arrival time : %d:%d\n", total/NR/60, (total/NR)%60 ) >> Result
#将数组 cnt[]中新的迟到数据写回文件中
for (any in cnt)
print any, cnt[any] > late_file
function HM_to_M( hour, min ){
return hour *60 + min
 $*
```

执行后, today rpt4 之内容如下:

```
Today is 09月 21日
______
ID Number Arrival Time
1005 8:12 * 1 times
1006 7:45
 1 times
1008 8: 1
 * 1 times
1012 7:46
1025 7:27
 1 times
1028 7:49
1029 7:57
 2 times
1034 7:26
1042 7:59
1051 7:51
1052 8: 5
 * 3 times
1101 7:32
Average arrival time: 7:49
```

09 月 late.dat 文件被修改为如下:

1005 1

1012 0	
1006 1	
1008 1	
1101 0	
1025 1	
1034 0	
1042 0	
1028 0	
1029 2	
1051 0	
1052 3	

说明:

late file 是一变量, 用以记录迟到次数的文件的文件名.

late_file 之值由两部分构成, 前半部是当月月份名称(由调用"date"取得)后半部固定为"late.dat" 如: 09 月 late.dat.

指令 getline < late_file 表示从 late_file 所代表的文件中读取一笔记录, 并存放于\$0. 若使用者可自行把数据放入\$0, awk 会自动对这新置入 \$0 的数据进行字段分割. 之后程序中可用\$1, \$2,..来表示该笔资料的第一栏,第二栏,...

(注: 有少数 awk 版本不容许使用者自行将数据置于 \$0, 遇此情况可改用 gawk 或 nawk) 执行 getline 指令时, 若成功读取记录,它会返回 1. 若遇到文件结束, 它返回 0; 无法打开文件则返回-1.

利用 while(getline < filename > 0) {....}可读入文件中的每一笔数据并予处理. 这是 awk 中用户自行读取数据文件的一个重要模式.

数组 cnt[]以员工ID. 当下标(index), 其对应值表示其迟到的次数.

执行结束后, 利用 for(Variable in array) {...} 的语法

for(any in cnt) print any, cnt[any] > late file

将更新过的迟到数据重新写回记录迟到次数的文件. 该语法在前面曾有说明.

8.处理多行的数据

awk 每次从数据文件中只读取一数据进行处理.

awk 是依照其内建变量 RS(Record Separator) 的定义将文件中的数据分隔成一行一行的 Record. RS 的默认值是 "\n"(跳行符号), 故平常 awk 中一行数据就是一笔 Record. 但有些文件中一笔 Record涵盖了多行数据, 这种情况下不能再以 "\n" 来分隔 Records. 最常使用的方法是相邻的 Records 之间改以 一个空白行 来隔开. 在 awk 程序中, 令 RS = ""(空字符串)后, awk 把会空白行当成来文件中 Record 的分隔符. 显然 awk 对 RS = "" 另有解释方式,简略描述如下, 当 RS = "" 时:数个并邻的空白行, awk 仅视成一个单一的 Record Saparator. (awk 不会于两个紧并的空白行之间读取一笔空的 Record)

awk 会略过(skip)文件头或文件尾的空白行. 故不会因为这样的空白行,造成 awk 多读入了二笔空的数据.

请观察下例,首先建立一个数据文件 week.rpt 如下:

```
张长弓
GNUPLOT 入门

吴国强
Latex 简介
VAST-2 使用手册
mathematic 入门

李小华
awk Tutorial Guide
Regular Expression
```

该文件的开头有数行空白行,各笔 Record 之间使用一个或数个空白行隔开. 读者请细心观察,当 RS=""时,awk 读取该数据文件之方式.

编辑一个 awk 程序文件 make_report 如下:

```
#!/bin/sh

awk '
BEGIN {
FS = "\n"
RS = ""
split("一. 二. 三. 四. 五. 六. 七. 八. 九.", C_Number, " " )
} {
printf("\n%s 报告人: %s \n",C_Number[NR],$1)
for( i=2; i <= NF; i++) printf(" %d. %s\n", i-1, $i)
} ' $*
```

执行

\$ make_report week.rpt

屏幕产生结果如下:

- 一. 报告人: 张长弓
- 1. GNUPLOT 入门
- 二. 报告人: 吴国强
- 1. Latex 简介
- 2. VAST-2 使用手册
- 3. mathematic 入门
- 三. 报告人: 李小华
- 1. awk Tutorial Guide
- 2. Regular Expression

[说明:]

本程序同时也改变字段分隔字符(FS= "\n"), 如此一笔数据中的每一行都是一个 field. 例如: awk 读入的第一笔 Record 为

张长弓

GNUPLOT 入门

其中 \$1 指的是"张长弓", \$2 指的是"GNUPLOT 入门"

上式中的 C Number[]是一个数组(array), 用以记录中文数字. 例如: C Number[1]="一.",

C_Number[2] = "二." 这过程使用 awk 字符串函数 split() 来把中文数字放进数组

C Number[]中.

函数 split()用法如下:

split(原字符串,数组名,分隔字符(field separator)): awk 将依所指定的分隔字符(field separator)分隔原字符串成一个个的字段(field),并以指定的数组记录各个被分隔的字段

9.如何读取命令行上的参数

大部分的应用程序都允许使用者在命令之后增加一些选择性的参数.执行 awk 时这些参数大部分用于指定数据文件文件名,有时希望在程序中能从命令行上得到一些其它用途的数据.本小节中将叙述如何在 awk 程序中取用这些参数.

建立文件如下,命名为 see arg:

```
#!/bin/sh

awk '
BEGIN {
for( i=0; i<ARGC; i++)
print ARGV[i] # 依次印出 awk 所记录的参数
}
' $*
```

执行如下命令:

\$./see_arg first-arg second-arg

结果屏幕出现:

awk first-arg second-arg

[说明:]

ARGC, ARGV[]为 awk 所提供的内建变量.

ARGC: 为一整数. 代表命令行上, 除了选项-v, -f 及其对应的参数之外所有参数的数目. ARGV[]: 为一字符串数组. ARGV[0], ARGV[1], ... ARGV[ARGC-1].

分别代表命令行上相对应的参数.

例如, 当命令行为:

```
$ awk -vx=36 -f program1 data1 data2
```

或

```
$ awk '{ print $1 ,$2 }' data1 data2
```

其 ARGC 之值为 3

ARGV[0]之值为 "awk"

ARGV[1]之值为 "data1"

ARGV[2]之值为 "data2"

命令行上的 "-f program1", "-vx=36", 或程序部分 '{ print \$1, \$2}'都不会列入 ARGC 及 ARGV[]中.

awk 利用 ARGC 来判断应开启的数据文件个数.

但使用者可强行改变 ARGC; 当 ARGC之值被使用者设为 1时;

awk 将被蒙骗,误以为命令行上并无数据文件文件名,故不会以 ARGV[1],ARGV[2],..为文件 名来打开文件读取数据;但在程序中仍可通过 ARGV[1],ARGV[2],..来取得命令行上的数据.

某一程序 test1.awk 如下:

```
BEGIN{
number = ARGC #先用 number 记住实际的参数个数.
ARGC = 2 # 自行更改 ARGC=2, awk 将以为只有一个资料文件
# 仍可藉由 ARGV[]取得命令行上的资料.
for( i=2; i<number; i++) data[i] = ARGV[i]
}
......
```

于命令行上键入

\$ awk -f test1.awk data_file apple orange

执行时 awk 会打开数据文件 data_file 以进行处理. 但不会打开以 apple, orange 为档名的文件(因为 ARGC 被改成 2). 但仍可通过 ARGV[2], ARGV[3]取得命令行上的参数 apple, orange

也可以用下列命令来达成上例的效果.

\$awk -f test2.awk -v data[2]="apple" -v data[3]="orange" data_file

10.编写可与用户 交互的 awk 程序

执行 awk 程序时, awk 会自动从文件中读取数据来进行处理, 直到文件结束.只要将 awk 读取数据的来源改成键盘输入,便可设计与 awk 交互的程序了.

本节将提供一个该类程序的范例.

[范例:]本节将编写一个英语生字测验的程序,它将印出中文字意,再由使用者回答其英语生字.

首先编辑一个数据挡 test.dat (内容不限,格式如下)

```
apple 苹果
orange 柳橙
banana 香蕉
pear 梨子
starfruit 杨桃
bellfruit 莲雾
kiwi 奇异果
pineapple 菠萝
watermelon 西瓜
```

编辑 awk 程序"c2e"如下:

#!/bin/sh

```
awk '
 BEGIN {
 while(getline < ARGV[1]){#由指定的文件中读取测验数据
 English[++n] = $1 # 最后, n 将表示题目之题数
 Chinese[n] = $2
 ARGV[1] = "-" # "-"表示由 stdin(键盘输入)
 srand() # 以系统时间为随机数启始的种子
 question() #产生考题
 {# awk 自动读入由键盘上输入的数据(使用者回答的答案)
 if($1 != English[ind] )
 print "Try again!"
 else{
 print "\nYou are right!! Press Enter to Continue --- "
 getline
 question()#产生考题
 function question(){
 ind = int(rand()* n) + 1 #以随机数选取考题
 system("clear")
 print "Press \"ctrl-d\" to exit"
 printf("\n%s ", Chinese[ind] "的英文生字是:")
 ' $*
执行时键入如下指令:
```

\$./c2e test.dat

屏幕将产生如下的画面:

Press "ctrl-d" to exit

莲雾 的英文生字是:

若输入 bellfruit

程序将产生

You are right!! Press Enter to Continue -

[说明:]

参数 test.dat (ARGV[1])表示储存考题的数据文件文件名.awk 由该文件上取得考题资料后, 将 ARGV[1] 改成 "-".

"-"表示由 stdin(键盘输入)数据. 键盘输入数据的结束符号 (End of file)是 ctrl-d. 当 awk 读 到 ctrl-d 时就停止由 stdin 读取数据.

awk 的数学函数中提供两个与随机数有关的函数.

srand(): 以当前的系统时间作为随机数的种子

rand(): 返回介于 0与 1 之间的(近似)随机数值.

11.使用 awk 编写递归程序

awk 中除了函数的参数列(Argument List)上的参数(Arguments)外,所有变量不管于何处出现, 全被视为全局变量. 其生命持续至程序结束 --- 该变量不论在 function 外或 function 内皆可 使用,只要变量名称相同所使用的就是同一个变量,直到程序结束.

因递归函数内部的变量,会因它调用子函数(本身)而重复使用,故编写该类函数时,应特别留心。

[例如:]执行

```
awk, 'BEGIN {
x = 35
y = 45
test_variable(x)
printf("Return to main: arg1= %d, x= %d, y= %d, z= %d\n", arg1, x, y, z)
}
function test_variable(arg1)
{
arg1++ # arg1 为参数列上的参数, 是 local variable. 离开此函数后将消失.
y ++ # 会改变主式中的变量 y
z = 55 # z 为该函数中新使用的变量, 主程序中变量 z 仍可被使用.
printf("Inside the function: arg1=%d,x=%d, y=%d, z=%d\n", arg1, x, y, z)
} '
```

结果屏幕印出

```
Inside the function: arg1=36,x=35, y=46, z=55
Return to main: arg1=0, x=35, y=46, z=55
```

由上可知:

函数内可任意使用主程序中的任何变量.函数内所启用的任何变量(除参数外),于该函数之外依然可以使用.此特性优劣参半,最大的坏处是式中的变量不易被保护,特别是递归调用本身,执行子函数时会破坏父函数内的变量.

一个变通的方法是: 在函数的参数列中虚列一些参数. 函数执行中使用这些虚列的参数来记录不想被破坏的数据,如此执行子函数时就不会破坏到这些数据. 此外 awk 并不会检查调用函数时所传递的参数个数是否一致.

例如:定义递归函数如下:

```
function demo( arg1 ) { # 最常见的错误例子
......
for(i=1; i< 20; i++) {
 demo(x)
# 又呼叫本身. 因为 i 是 global variable, 故执行完该子函数后
# 原函数中的 i 已经被坏, 故本函数无法正确执行.
.....
}
```

可将上列函数中的 i 虚列在该函数的参数列上, 如此 i 便是一个局部变量, 不会因执行子函数而被破坏.

将上列函数修改如下:

```
function demo( arg1, i )
{
.....
for(i=1; i< 20; i++)
{
demo(x)#awk 不会检查呼叫函数时,所传递的参数个数是否一致
.....
}
}
```

\$0,\$1,..,NF,NR,..也都是 global variable,读者于递归函数中若有使用这些内建变量,也应另外设立一些局部变量来保存,以免被破坏.

[范例:]以下是一个常见的递归调用范例. 它要求使用者输入一串元素(各元素间用空白隔开) 然后印出这些元素所有可能的排列.

编辑如下的 awk 式, 取名为 permu

```
#!/bin/sh
awk '
BEGIN {
print "请输入排列的元素,各元素间请用空白隔开"
permutation($0, "")
printf("\n 共 %d 种排列方式\n", counter)
function permutation(main_lst, buffer, new_main_lst, nf, i, j)
 $0 = main_lst # 把 main_lst 指定给$0之后 awk 将自动进行字段分割.
 nf = NF # 故可用 NF 表示 main lst 上存在的元素个数.
 # BASE CASE: 当 main 1st 只有一个元素时.
 if( nf == 1) {
 print buffer main 1st #buffer 的内容再加上 main 1st 就是完成
 -次排列的结果
 counter++
 return
 # General Case:每次从 main_lst 中取出一个元素放到 buffer 中
 # 再用 main 1st 中剩下的元素 (new main 1st) 往下进行排列
 else for (i=1; i \leq nf; i++)
 $0 = main lst # $0 为全局变量已被破坏, 故重新把 main lst 赋
给$0,令 awk 再做一次字段分割
 new_main_lst = ""
 for(j=1; j<=nf; j++) # 连接 new main lst
 if( j != i ) new main lst = new main lst " " $j
 permutation( new_main_lst, buffer " " $i )
```

\$./permu

屏幕上出现

请输入排列的元素,各元素间请用空白隔开

若输入 123 回车,结果印出

1 2 3

1 3 2

2 1 3

2 3 1

3 1 2

3 2 1

共 6 种排列方式

[说明:]

有些较旧版的 awk,并不容许使用者指定\$0之值. 此时可改用 gawk, 或 nawk.否则也可自行使用 split() 函数来分割 main_lst.

为避免执行子函数时破坏 new_main_lst, nf, i, j 故把这些变量也列于参数列上. 如此, new_main_lst, nf, i, j 将被当成局部变量,而不会受到子函数中同名的变量影响. 读者声明函数时,参数列上不妨将这些 "虚列的参数" 与真正用于传递信息的参数间以较长的空白隔开, 以便于区别.

awk 中欲将字符串 concatenation(连接)时, 直接将两字符串并置即可(Implicit Operator). 例如:

```
awk '
BEGIN{
A = "This"
B = "is a"
C = A B "key." # 变量 A 与 B 之间应留空白,否则"AB"将代表另一新变量.
print C
} '
```

结果将印出

This is a key.

awk 使用者所编写的函数可再重用,并不需要每个 awk 式中都重新编写.

将函数部分单独编写于一文件中, 当需要用到该函数时再以下列方式 include 进来.

\$ awk -f 函数文件名 -f awk 主程序文件名 数据文件文件名

12.附录 A —— Pattern

awk 通过判断 Pattern 之值来决定是否执行其后所对应的 Actions.这里列出几种常见的 Pattern:

>BEGIN

BEGIN为 awk 的保留字, 是一种特殊的 Pattern.

BEGIN 成立(其值为 true)的时机是: "awk 程序一开始执行, 尚未读取任何数据之前." 所以在

BEGIN { Actions } 语法中, 其 Actions 部份仅于程序一开始执行时被执行一次. 当 awk 从数据文件读入数据行后, BEGIN 便不再成立, 故不论有多少数据行, 该 Actions 部份仅被执行一次

一般常把 "与数据文件内容无关" 与 "只需执行一次" 的部分置于该 Actions(以 BEGIN 为 Pattern)中.

例如:

```
BEGIN {
FS = "[\t:]" # 于程序一开始时,改变 awk 切割字段的方式
RS = "" # 于程序一开始时,改变 awk 分隔数据行的方式
count = 100 # 设定变量 count 的起始值
print "This is a title line " # 印出一行 title
}
..... # 其它 Pattern { Actions } .....
```

有些 awk 程序甚至"不需要读入任何数据行". 遇到这情况可把整个程序置于以 BEGIN 为 Pattern 的 Actions 中.

例如:

```
BEGIN { print "Hello! the Word!" }
```

注意:执行该类仅含 BEGIN { Actions } 的程序时, awk 并不会开启任何数据文件进行处理.

>END

END为 awk 的保留字, 是另一种特殊的 Pattern.

END 成立(其值为 true)的时机与 BEGIN 恰好相反, 为:"awk 处理完所有数据, 即将离开程序时"平常读入数据行时, END 并不成立, 故其对应的 Actions 并不被执行; 唯有当 awk 读完所有数据时, 该 Actions 才会被执行

注意:不管数据行有多少笔,该 Actions 仅被执行一次.

>关系表达式

使用像 "A关系运算符 B"的表达式当成 Pattern.

当 A与 B存在所指定的关系(Relation)时,该 Pattern 就算成立(true).

例如:

```
length($0) <= 80 { print $0 }
```

上式中 $length(\$0) \le 80$ 是一个 Pattern, 当 \$0(数据行)之长度小于等于 80 时该 Pattern 之值为 true, 将执行其后的 Action (打印该数据行).

awk 中提供下列 关系运算符(Relation Operator)

运算符 含意

>大于

<小于

>= 大于或等于

<= 小于或等于

== 等干

!= 不等于

~ match

!~ not match

上列关系运算符除~(match)与!~(not match)外与 C语言中之含意一致.

~(match)与!~(match)在 awk 之含意简述如下:

若 A 为一字符串, B 为一正则表达式.

A~B判断 字符串A中是否 包含 能匹配(match)B式样的子字符串.

A!~B判断 字符串A中是否 未包含 能匹配(match)B式样的子字符串.

例如:

```
$0 ~ /program[0-9]+\.c/ { print $0 }
```

 $\$0 \sim /program[0-9]+\.c/$ 整个是一个 Pattern, 用来判断\$0(数据行)中是否含有可 match $/program[0-9]+\.c/$ 的子字符串, 若\$0 中含有该类字符串, 则执行 print (打印该行数据). Pattern 中被用来比对的字符串为\$0 时(如本例), 可仅以正则表达式部分表示整个 Pattern. 故本例的 Pattern 部分 $\$0 \sim /program[0-9]+\.c/$ 可仅用 $/program[0-9]+\.c/$ 表之(有关匹配及正则表达式请参考 附录 E)

▶正则表达式

直接使用正则表达式当成 Pattern; 此为 \$0~正则表达式 的简写.

该 Pattern 用以判断 \$0(数据行) 中是否含有匹配该正则表达式的子字符串; 若含有该成立 (true) 则执行其对应的 Actions.

例如:

```
/^[0-9]*$/ { print "This line is a integer!" }
```

与 \$0 ~/^[0-9]*\$/ { print "This line is a integer!" } 相同

▶混合 Pattern

之前所介绍的各种 Patterns, 其计算后结果为一逻辑值(True or False).awk 中逻辑值彼此间可通过&&(and), ||(or), !(not) 结合成一个新的逻辑值.故不同 Patterns 彼此可通过上述结合符号来结合成一个新的 Pattern. 如此可进行复杂的条件判断.

例 如:

```
FNR >= 23 && FNR <= 28 { print " " $0 }
```

上式利用&& (and) 将两个 Pattern 求值的结果合并成一个逻辑值.

该式将数据文件中 第23行 到28行 向右移5格(先输出5个空白字符)后输出.

(FNR 为 awk 的内建变量, 请参考 附录 D)

▶Pattern1 , Pattern2

遇到这种 Pattern, awk 会帮您设立一个 switch(或 flag).

当 awk 读入的数据行使得 Pattern1 成立时, awk 会打开(turn on)这 switch.

当 awk 读入的数据行使得 Pattern2 成立时, awk 会关上(turn off)这个 switch.

该 Pattern 成立的条件是:

当这个 switch 被打开(turn on)时 (包括 Pattern1,或 Pattern2 成立的情况)

例 如:

 $FNR >= 23 \&\& FNR <= 28 \{ print " " $0 \}$

可改写为

FNR == 23 , FNR == 28 { print " " \$0 }

说明:

当 FNR >= 23 时, awk 就 turn on 这个 switch; 因为随着数据行的读入, awk 不停的累加 FNR. 当 FNR = 28 时, Pattern2 (FNR == 28) 便成立, 这时 awk 会关上这个 switch.

当 switch 打开的期间, awk 会执行 print " "\$0

(FNR为awk的内建变量,请参考附录D)

13.附录 B —— Actions

Actions 是由下列指令(statement)所组成:

- 表达式 (function calls, assignments..)
- · print 表达式列表
- printf(格式化字符串,表达式列表)
- if(表达式)语句 [else 语句]
- while(表达式)语句
- do 语句 while(表达式)
- for(表达式; 表达式; 表达式) 语句
- for(variable in array)语句
- delete
- break
- continue
- next
- exit [表达式]
- 语句

awk 中大部分指令与 C语言中的用法一致,此处仅介绍较为常用或容易混淆的指令的用法.

▶流程控制指令

if 指令

语法

if (表达式) 语句 1 [else 语句 2]

范例:

if(1 > 25)

print "The 1st field is larger than 25" else print "The 1st field is not larger than 25"

- (a)与 C语言中相同, 若 表达式 计算(evaluate)后之值不为 0 或空字符串, 则执行 语句 1; 否则执行 语句 2.
- (b)进行逻辑判断的表达式所返回的值有两种, 若最后的逻辑值为 true, 则返回 1, 否则返回 0. (c)语法中 else 语句 2 以[]前后括住表示该部分可视需要而予加入或省略.

• while 指令

语法:

while(表达式)语句

范例:

```
while( match(buffer,/[0-9]+\.c/ ) ){
print "Find :" substr( buffer,RSTART, RLENGTH)
buff = substr( buffer, RSTART + RLENGTH)
}
```

上列范例找出 buffer 中所有能匹配 /[0-9]+.c/(数字之后接上 ".c"的所有子字符串). 范例中 while 以函数 match()所返回的值做为判断条件. 若 buffer 中还含有匹配指定条件的子字符串(match 成功),则 match()函数返回 1,while 将持续进行其后的语句.

● do-while 指令

语法:

do 语句 while(表达式)

范例:

```
do{
print "Enter y or n ! "
getline data
} while( data !~ /^[YyNn]$/)
```

- (a) 上例要求用户从键盘上输入一个字符, 若该字符不是 Y, y, N, 或 n则会不停执行该循环, 直到读取正确字符为止.
- (b)do-while 指令与 while 指令 最大的差异是:do-while 指令会先执行 statement 而后再判断 是否应继续执行. 所以, 无论如何其 statement 部分至少会执行一次.

● for Statement 指令(一)

语法:

for(variable in array) statement

范例:执行下列命令

```
awk '
BEGIN{
X[1]= 50; X[2]= 60; X["last"]= 70
for( any in X )
printf("X[%s] = %d\n", any, X[any] )
}'
```

结果输出:

```
X[last] = 70
X[1] = 50
X[2] = 60
```

- (a)这个 for 指令, 专用以查找数组中所有的下标值, 并依次使用所指定的变量予以记录. 以本例而言, 变量 any 将逐次代表 "last", 1 及 2.
- (b)以这个 for 指令, 所查找出的下标之值彼此间并无任何次续关系.

(c)第5节中有该指令的使用范例,及解说.

● for Statement 指令(二)

语法:

for(expression1; expression2; expression3) statement

范例:

```
for( i =1; i < =10; i++) sum = sum + i
```

说明:

- (a)上列范例用以计算 1 加到 10 的总和.
- (b)expression1 常用于设定该 for 循环的起始条件, 如上例中的 i=1 expression2 用于设定该循环的停止条件, 如上例中的 i <= 10 expression3 常用于改变 counter 之值, 如上例中的 i++

● break 指令

break 指令用以强迫中断(跳离) for, while, do-while 等循环.

范例:

```
while( getline < "datafile" > 0 )
{
 if( $1 == 0 )
 break
 else
 print $2 / $1
}
```

上例中, awk 不断地从文件 datafile 中读取资料, 当\$1等于0时,就停止该执行循环.

• continue 指令

循环中的 statement 进行到一半时, 执行 continue 指令来略过循环中尚未执行的 statement. 范例:

```
for( index in X_array)
{
 if( index !~ /[0-9]+/ ) continue
 print "There is a digital index", index
}
```

上例中若 index 不为数字则执行 continue, 故将略过(不执行)其后的指令.

需留心 continue 与 break 的差异: 执行 continue 只是掠过其后未执行的 statement, 但并未 跳离开该循环.

next 指令

执行 next 指令时, awk 将掠过位于该指令(next)之后的所有指令(包括其后的所有 Pattern { Actions }), 接著读取下一笔数据行,继续从第一个 Pattern { Actions } 执行起.

范例:

```
/^[\t]*$/ { print "This is a blank line! Do nothing here!"
 next
}
$2 != 0 { print $1, $1/$2 }
```

上例中,当 awk 读入的数据行为空白行时(match /^[\]*\$/),除打印消息外只执行 next, 故 awk 将略过其后的指令,继续读取下一笔资料,从头(第一个 Pattern { Actions })执行起.

• exit 指令

执行 exit 指令时, awk 将立刻跳离(停止执行)该 awk 程序.

▶awk 中的 I/O 指令

printf 指令

该指令与 C 语言中的用法相同,可借由该指令控制资料输出时的格式.

语法:

printf("format", item1, item2,..)

范 例:

```
id = "BE-2647"; ave = 89
printf("ID# : %s Ave Score : %d\n", id, ave)
```

(a)结果印出:

```
ID# : BE-2647 Ave Score : 89
```

- (b)format 部分是由 一般的字串(String Constant) 及 格式控制字符(Formatcontrol letter, 其前会加上一个%字符)所构成. 以上式为例"ID#:"及 " Ave Score:"为一般字串. %s 及 %d 为格式控制字符.
- (c)打印时,一般字串将被原封不动地打印出来. 遇到格式控制字符时,则依序把 format 后方之 item 转换成所指定的格式后进行打印.
- (d)有关的细节, 读者可从介绍 C语言的书籍上得到较完整的介绍.
- (e)print 及 printf 两个指令, 其后可使用 > 或 >> 将输出到 stdout 的数据重定向到其它文件, 7.1 节中有完整的

print 指令

范 例·

```
id = "BE-267"; ave = 89
print "ID# :", id, "Ave Score :"ave
```

(a)结果印出:

```
ID# : BE-267 Ave Score :89
```

(b)print 之后可接上字串常数(Constant String)或变量. 它们彼此间可用","隔开.

- (c)上式中,字串 "ID#:"与变量 id 之间使用","隔开,打印时两者之间会以自动 OFS(请参考 附录 D 内建变量 OFS) 隔开. OFS 之值一般内定为 "一个空格"
- (d)上式中, 字串 "Ave Score:" 与变量 ave 之间并未以","隔开, awk 会将这两者先当成字串 concate 在一起(变成"Ave Score:89")后,再予打印

getline 指令

语法

语法	由何处读取数据	数据读入后置于
getline var < file	所指定的 file	变量 var(var省略时,表示置于\$0)
getline var	pipe 变量	变量 var(var省略时,表示置于\$0)
getline var	见 注一	变量 var(var省略时,表示置于\$0)

getline 一次读取一行资料, 若读取成功则 return 1,若读取失败则 return -1, 若遇到文件结束 (EOF), 则 return 0

• close 指令

该指令用以关闭一个打开的文件,或 pipe (见下例)

范 例:

```
BEGIN { print "ID # Salary" > "data.rpt" }
{ print $1 , $2 * $3 | "sort -k 1 > data.rpt" }
END{ close( "data.rpt" )
 close( "sort -k 1 > data.rpt" )
 print " There are", NR, "records processed."
}
```

说明:

- (a)上例中, 一开始执行 print "ID# Salary" > "data.rpt" 指令来输出一行抬头. 它使用 I/O Redirection (>)将数据转输出到 data.rpt,故此时文件 data.rpt 是处於 Open 状态.
- (b)指令 print \$1, \$2 * \$3 不停的将输出的资料送往 pipe(|), awk 在程序将结束时才会呼叫 shell 使用指令 "sort -k 1 >data.rpt" 来处理 pipe 中的数据; 并未立即执行, 这点与 Unix 中 pipe 的用法不尽相同.
- (c)最后希望於文件 data.rpt 的末尾处加上一行 "There are.....".但此时, Shell 尚未执行 "sort -k 1 > data.rpt" 故各数据行排序后的 ID 及 Salary 等数据尚未写入 data.rpt. 所以得命令 awk 提前先通知 Shell 执行命令 "sort -k 1 > data.rpt" 来处理 pipe 中的资料. awk 中这个动作称为 close pipe. 是由执行 close ("shell command")来完成. 需留心 close()指令中的 shell command 需与"|"后方的 shell command 完全相同(一字不差), 较佳的方法是先以该字串定义一个简短的变量, 程序中再以此变量代替该 shell command
- (d)为什么执行 close("data.rpt")? 因为 sort 完后的资料也将写到 data.rpt,而该文件正为 awk 所打开使用(write)中,故 awk 程式中应先关闭 data.rpt. 以免造成因二个 processes 同时打开一个文件进行输出(write)所产生的错误.

• system 指令

该指令用以执行 Shell 上的 command.

范 例:

```
DataFile = "invent.rpt"
system( "rm " DataFile )
```

说明:

(a)system("字符串")指令接受一个字符串当成 Shell 的命令. 上例中, 使用一个字串常数"rm "连接(concate)一个变量 DataFile 形成要求 Shell 执行的命令. Shell 实际执行的命令为 "rm invent.rpt".

• "|" pipe 指令

"|" 配合 awk 输出指令, 可把 output 到 stdout 的资料继续转送给 Shell 上的某一命令当成 input 的资料.

"|" 配合 awk getline 指令, 可呼叫 Shell 执行某一命令, 再以 awk 的 getline 指令将该命令的 所产生的资料读进 awk 程序中.

范例·

```
{ print $1, $2 * $3 | "sort -k 1 > result" }
"date" | getline Date_data
```

读者请参考 7.2 节.其中有完整的范例说明.

>awk 释放所占用的记忆体的指令

awk 程式中常使用数组(Array)来记忆大量数据, delete 指令便是用来释放数组中的元素所占用的内存空间.

范 例:

```
for( any in X_arr )
delete X_arr[any]
```

读者请留心, delete 指令一次只能释放数组中的一个元素.

▶awk 中的数学运算符 (Arithmetic Operators)

+(加), -(減), *(乘), /(除), %(求余数), ^(指数) 与 C语言中用法相同

▶awk 中的赋值运算符 (Assignment Operators)

```
=, +=, -=, *= , /=, %=, ^=
```

x += 5 的意思为 x = x + 5, 其余类推.

▶awk 中的条件运算符 (Conditional Operator)

语 法:

判断条件 ? value1 : value2

若 判断条件 成立(true)则返回 value1,否则返回 value2.

▶awk 中的逻辑运算符 (Logical Operators)

&&(and), ||(or), !(not)

Extended Regular Expression 中使用 "|" 表示 or 请勿混淆.

▶awk 中的关系运算符 (Relational Operators)

>, >=, <, <=, ==, !=, ~, !~

▶awk 中其它的运算符

+(正号), -(负号), ++(Increment Operator), - -(Decrement Operator)

▶awk 中各运算符的运算级

按优先高低排列:

- \$ (栏位运算元,例如: i=3; \$i 表示第3栏)
- ^ (指数运算)
- +,-,!(正,负号,及逻辑上的 not)
- *,/,%(乘,除,余数)
- +,- (加,減)
- >,>=,<,<=,==,!=(关系运算符)
- ~, !~ (match, not match)
- && (逻辑上的 and)
- || (逻辑上的 or)
- ?: (条件运算符)
- =,+=,-=,*=,/=,%=,^=(赋值运算符)

14. 附录 C —— awk 的内建函数 (Built- in Function s)

▶(一). 字串函数

• index(原字串,找寻的子字串):

若原字串中含有欲找寻的子字串,则返回该子字串在原字串中第一次出现的位置,若未曾出现该子字串则返回 0.

例如执行:

```
$ awk 'BEGIN{ print index("8-12-94","-") }'结果印出
2
```

• length(字串):返回该字串的长 度.

例如执行:

```
$ awk 'BEGIN { print length("John") '}
结果印出
```

• match(原字串,用以找寻比对的 正则表达式):

awk 会在原字串中找寻合乎正则表达式的子字串. 若合乎条件的子字串有多个, 则以原字串中最左方的子字串为准.

awk 找到该字串后会依此字串为依据进行下列动作:

设定 awk 内建变量 RSTART, RLENGTH:

RSTART = 合条件的子字串在原字串中的位置.

= 0; 若未找到合条件的子字串.

RLENGTH=合条件的子字串长度.

=-1: 若未找到合条件的子字串.

返回 RSTART 之值.

例如执行:

```
awk 'BEGIN {
 match( "banana", /(an)+/ )
 print RSTART, RLENGTH
} '
执行结果输出
```

17(11)207(40)1

2 4

• split(原字串,数组名称,分隔字符):

awk 将依所指定的分隔字符(field separator)来分隔原字串成一个个的栏位(field),并以指定的数组记录各个被分隔的栏位.

例如:

```
ArgLst = "5P12p89"
split( ArgLst, Arr, /[Pp]/)
执行后:Arr[1]=5, Arr[2]=12, Arr[3]=89
```

• sprintf(格式字符 串, 项 1, 项 2, ...)

该函数的用法与 awk 或 C 的输出函数 printf()相同. 所不同的是 sprintf()会将要求印出的结果当成一个字串返回. 一般最常使用 sprintf()来改变资料格式. 如: x 为一数值资料, 若欲将其变成一个含二位小数的资料,可执行如下指令:

```
x = 28
x = sprintf("%.2f",x)
```

执行后 x="28.00"

• sub(比对用的 正则表达式,将替换的新字串,原字串)

sub()将原字串中第一个(最左边)合乎所指定的正则表达式的子字串改以新字串取代.

第二个参数"将替换的新字串"中可用"&"来代表"合於条件的子字串"

承上例,执行下列指令:

```
A = "a6b12anan212.45an6a"
sub( /(an)+[0-9]*/, "[&]", A)
print A
```

结果输出

ab12[anan212].45an6a

sub()不仅可执行替换(replacement)的功用,当第二个参数为空字串("")时,sub()所执行的是"去除指定字串"的功用.

通过 sub()与 match()的搭配使用,可逐次取出原字串中合乎指定条件的所有子字串.

例如执行下列程式:

```
awk '
BEGIN {
data = "p12-P34 P56-p61"
while( match( data ,/[0-9]+/) > 0) {
print substr(data, RSTART, RLENGTH )
sub(/[0-9]+/,"",data)
}
}'
```

结果输出:

```
12
34
56
```

sub()中第三个参数(原字串)若未指定,则其预设值为\$0.

可用 sub(/[9-0]+/,"digital") 表示 sub(/[0-9]+/,"digital",\$0)

• gsub(比对用的 正则表达式,将替换的新字串,原字串)

这个函数与 sub()一样,同样是进行字串取代的函数. 唯一不同点是

gsub()会取代所有合条件的子字串.

gsub()会返回被取代的子字串个数.

请参考 sub().

• substr(字串,起始位置 [,长度]):

返回从起始位置起,指定长度的子字串. 若未指定长度,则返回起始位置到字串末尾的子字串.

执行下例

\$ awk 'BEGIN { print substr("User:Wei-Lin Liu", 6)}'

结果印出

Wei-Lin Liu

▶(二). 数学函数

• int(x): 返回 x 的整数部 分(去掉小数).

例如:

int(7.8) 将返回 7

int(-7.8) 将返回 -7

• sqrt(x): 返回 x 的平方根.

例如:

sqrt(9) 将返回 3

若 x 为负数,则执行 sqrt(x)时将造成 Run Time Error [译者注: 我这里没有发生错误,返回的是"nan"]

• exp(x): 将返回 e 的 x 次方.

例如:

exp(1)将返回 2.71828

● log(x): 将返回 x 以 e 为底的对 数值.

例如:

log(exp(1)) 将返回 1

若 x<0,则执行 sqrt(x)时将造成 Run Time Error. [译者注: 我这里也没有发生错误,返回的

是"nan"]

- sin(x): x 须以弧度为单位 ,sin(x)将返回 x 的 sin 函数值.
- cos(x): x 须以弧度 为单位,cos(x)将返回 x 的 cos 函数值
- atan2(y,x): 返回 y/x 的 tan 反函数之值,返回值系 以弧度为单位.
- rand():返回介于 0与1之间的(近似)随机数值;0<rand()<1.

除非使用者自行指定 rand()函数起始的种子,否则每次执行 awk 程式时, rand()函数都将使用同一个内定的种子,来产生随机数.

• srand([x]): 指定以 x 为 rand()函数起始 的种子.

若省略了 x,则 awk 会以执行时的日期与时间为 rand()函数起始的种子.

15. 附录 D —— awk 的内建变量 Built -in Varia bles

因内建变量的个数不多, 此处按其相关性分类说明, 并未按其字母顺序排列.

ARGC

ARGC表示命令行上除了选项 -F, -v, -f 及其所对应的参数之外的所有参数的个数.若将"awk程式"直接写於命令列上,则 ARGC亦不将该"程式部分"列入计算.

ARGV

ARGV 数组用以记录命令列上的参数.

例:执行下列命令

\$ awk -F\t -v a=8 -f prg.awk file1.dat file2.dat

或

\$ awk -F\t -v a=8 '{ print \$1 * a }' file1.dat file2.dat

执行上列任一程式后

ARGC = 3

ARGV[0] = "awk"

ARGV[1] = "file1.dat"

ARGV[2] = "file2.dat"

读者请留心:当 ARGC=3时,命令列上仅指定了2个文件.

注:

-F\t 表示以 tab 为栏位分隔字符 FS(field seporator).

-v a=8 是用以初始化程序中的变量 a.

FILENAME

FILENAME用以表示目前正在处理的文件档名.

• FS

栏位分隔字符.

• \$0

表示目前 awk 所读入的数据行.

• \$1,**\$2**..

分別表示所读入的数据行之第一栏,第二栏...

说明:

当 awk 读入一笔数据行 "A123 8:15" 时,会先以\$0 记录.

故 \$0 = "A123 8:15"

若程序中进一步使用了 \$1,\$2..或 NF 等内建变量时,awk 才会自动分割 \$0.

以便取得栏位相关的资料. 切割后各个栏位的资料会分别以\$1,\$2,\$3...予以记录.

awk 内定(default)的 栏位分隔字符(FS) 为 空白字符(空格及 tab).

以本例而言, 读者若未改变 FS, 则分割后:

第一栏(\$1)="A123", 第二栏(\$2)="8:15".

使用者可用正则表达式自行定义 FS. awk 每次需要分割数据行时, 会参考目前 FS 的值.

例如:

令 FS="[:]+"表示任何由 空白""或 冒号":"所组成的字串都可当成分隔字符,则分割后:第一栏(\$1)="A123",第二栏(\$2)="8",第三栏(\$3)="15"

• NR

NR 表从 awk 开始执行该程序后所读取的数据行数.

• FNR

FNR与 NR 功用类似. 不同的是 awk 每打开一个新的文件.FNR 便从 0 重新累计

• NF

NF 表目前的数据行所被切分的栏位数.

awk 每读入一笔资料后, 在程序中可以 NF 来得知该行数据包含的栏位个数.在下一笔资料被读入之前, NF 并不会改变. 但使用者若自行使用\$0 来记录数据,例如: 使用 getline, 此时 NF 将代表新的 \$0 上所记载的资料的栏位个数.

OFS

OFS 输出时的栏位分隔字符. 预设值 ""(一个空白), 详见下面说明.

ORS

ORS 输出时数据行的分隔字符. 预设值 "\n"(跳行), 见下面说明.

OFMT

OFMT 数值资料的输出格式. 预设值 "%.6g"(若须要时最多印出 6 位小数)

当使用 print 指令一次印出多项资料时,

例如: print \$1, \$2

输出时, awk 会自动在 \$1 与 \$2 之间补上一个 OFS 之值

每次使用 print 输出后, awk 会自动补上 ORS 之值.

使用 print 输出数值数据时, awk 将采用 OFMT 之值为输出格式.

例如:

```
$ awk 'BEGIN { print 2/3,1; OFS=":"; OFMT="%.2g"; print 2/3,1 }' 输出:
```

```
0.666667 1
0.67:1
```

程序中通过改变 OFS 和 OFMT 的值, 改变了指令 print 的输出格式.

• RS

RS(Record Separator): awk 从文件上读取资料时, 将根据 RS 的定义把资料切割成许多 Records,而 awk 一次仅读入一个 Record,以进行处理.

RS 的预设值是 "\n". 所以一般 awk 一次仅读入一行资料.

有时一个 Record 含括了几行资料(Multi-line Record). 这情况下不能再以"\n"

来分隔相邻的 Records, 可改用 空白行 来分隔.

在awk程式中,令 RS=""表示以 空白行 来分隔相邻的 Records.

RSTART

RSTART 与使用字串函数 match()有关的变量,详见下面说明.

RLENGTH

RLENGTH与使用字串函数 match()有关之变量.

当使用者使用 match(...) 函数后, awk 会将 match(...) 执行的结果以 RSTART,RLENGTH 记录. 请参考 附录 C awk 的内建函数 match().

SUBSEP

SUBSEP(Subscript Separator)数组下标的分隔字符,

预设值为"\034"实际上, awk 中的 数组 只接受 字串 当它的下标,如: Arr["John"].

但使用者在 awk 中仍可使用 数字 当阵列的下标, 甚至可使用多维的数组(Multi-dimenisional Array) 如: Arr[2,79]

事实上, awk 在接受 Arr[2,79] 之前, 就已先把其下标转换成字串"2\03479", 之后便以 Arr["2\03479"] 代替 Arr[2,79].

可参考下例:

```
awk 'BEGIN {
Arr[2,79] = 78
print Arr[2,79]
print Arr[ 2 , 79 ]
print Arr["2\03479"]
idx = 2 SUBSEP 79
print Arr[idx]
```

78 78 78

16. 附录 E —— 正则表达 式(Regul ar Expressi on) 简介

• 为什么要 使用正则表达 式

UNIX 中提供了许多 指令 和 tools, 它们具有在文件中 查找(Search)字串或替换(Replace)字串 的功能. 像 grep, vi, sed, awk,...

不论是查找字串或替换字串,都得先告诉这些指令所要查找(被替换)的字串为何.若未能预先明确知道所要查找(被替换)的字串为何,只知该字串存在的范围或特征时,例如:

(一)找寻 "T0.c", "T1.c", "T2.c".... "T9.c" 当中的任一字串.

(二)找寻至少存在一个 "A"的任意字串.

这情況下,如何告知执行查找字串的指令所要查找的字串为何.

例 (一) 中, 要查找任一在 "T" 与 ".c" 之间存在一个阿拉伯数字的字串; 当然您可以列举的方式, 一一把所要找寻的字串告诉执行命令的指令.但例 (二) 中合乎该条件的字串有无限种可能, 势必无法一一列举.此时, 便需要另一种字串表示的方法(协定).

● 什么是正则表达式

正则表达式(以下简称 Regexp)是一种字串表达的方式. 可用以指定具有某特征的所有字串. 注: 为区别于一般字串, 本附录中代表 Regexp 的字串之前皆加 "Regexp". awk 程式中常以/..../括住 Regexp; 以区别于一般字串.

• 组成正则表达式的元素

普通字符 除了 .*[]+?()\^\$外之所有字符.

由普通字符所组成的 Regexp 其意义与原字串字面意义相同.

例如: Regexp "the" 与一般字串的 "the" 代表相同的意义.

. (Meta character):用以代表任意一字符.

须留心 UNIX Shell 中使用 "*"表示 Wild card, 可用以代表任意长度的字串.而 Regexp 中使用 "." 来代表一个任意字符.(注意: 并非任意长度的字串)Regexp 中 "*" 另有其它涵意, 并不代表任意长度的字串.

- ^表示该字串必须出现于行首.
- \$表示该字串必须出现于行末.

例如:

Regexp /^The/ 用以表示所有出现于行首的字串 "The".

Regexp/The\$/用以表示所有出现于行末字串 "The".

\将特殊字符还原成字面意义的字符(Escape character)

Regexp 中特殊字符将被解释成特定的意义. 若要表示特殊字符的字面(literal meaning)意义时, 在特殊字符之前加上"\"即可.

例如:

使用 Regexp 来表示字串 "a.out"时, 不可写成 /a.out/.

因为 "."是特殊字符, 表任一字符. 可符合 Regexp / a.out/ 的字串将不只 "a.out" 一个; 字串 "a2out", "a3out", "aaout" ...都符合 Regexp / a.out/ 正确的用法为: / a\.out/

[...]字符集合, 用以表示两中括号间所有的字符当中的任一个.

例如:

Regexp /[Tt]/ 可用以表示字符 "T" 或 "t".故 Regexp /[Tt]he/表示 字串 "The" 或 "the". 字符集合 [...] 内不可随意留空白.

例如: Regexp /[Tt]/ 其中括号内有空白字符, 除表示"T", "t" 中任一个字符, 也可代表一个" "(空白字符)

- 字符集合中可使用 "-" 来指定字符的区间, 其用法如下:

Regexp/[0-9]/ 等于/[0123456789]/用以表示任意一个阿拉伯数字.

同理 Regexp/[A-Z]/用以表示任意一个大写英文字母.

但应留心:

Regexp/[0-9a-z]/并不等于/[0-9][a-z]/; 前者表示一个字符,后者表示二个字符.

Regexp/[-9]/或/[9-]/只代表字符 "9"或 "-".

[^...]使用[^..]产生字符集合的补集(complement set).

其用法如下:

例如: 要指定 "T" 或 "t" 之外的任一个字符, 可用 /[^Tt]/ 表之.

同理 Regexp /[^a-zA-Z]/ 表示英文字母之外的任一个字符.

须留心 "^"的位置:"^"必须紧接於"["之后,才代表字符集合的补集

例如:Regexp/[0-9\^]/只是用以表示一个阿拉伯数字或字符"^".

*形容字符重复次数的特殊字符.

"*"形容它前方之字符可出现 1次或多次,或不出现(0次).

例如:

Regexp/T[0-9]*\.c/中*形容其前 [0-9] (一个阿拉伯数字)出现的次数可为 0次或 多次.故 Regexp/T[0-9]*\.c/可用以表示"T.c", "T0.c", "T1.c"..."T19.c"

+形容其前的字符出现一次或一次以上.

例如:

Regexp/[0-9]+/用以表示一位或一位以上的数字.

? 形容其前的字符可出现一次或不出现.

例如:

Regexp/[+-]?[0-9]+/表示数字(一位以上)之前可出现正负号或不出现正负号.

(...)用以括住一群字符,且将之视成一个 group(见下面说明)

例如:

Regexp /12+/ 表示字串 "12", "122", "1222", "12222",...

Regexp/(12)+/表示字串 "12", "1212", "121212", "121212"....

上式中 12以()括住, 故 "+" 所形容的是 12, 重复出现的也是 12.

|表示逻辑上的"或"(or)

例如:

Regexp / Oranges? | apples? | water/ 可用以表示 : 字串 "Orange", "Oranges" 或 "apple", "apples" 或 "water"

• match 是什么?

讨论 Regexp时, 经常遇到 "某字串匹配(match)某 Regexp"的字眼. 其意思为 : "这个 Regexp 可被解释成该字串".

[例如]:

字串 "the" 匹配(match) Regexp /[Tt]he/.

因为 Regexp /[Tt]he/可解释成字串 "the" 或 "The", 故字串 "the" 或 "The"都匹配(match) Regexp /[Th]he/.

• awk 中提供二个关系 运算符 (Relational Operator,见注一)~!~,

它们也称之为 match, not match.但函义与一般常称的 match 略有不同.

其定义如下:

A 表一字串, B 表一 Regular Expression

只要 A字串中存在有子字串可 match(一般定义的 match) Regexp B,则 A~B 就算成立,其值为 true,反之则为 false.

!~的定义与~恰好相反.

例 如:

"another" 中含有子字串 "the" 可 match Regexp / [Tt]he/, 所以

"another" ~ /[Tt]he/ 之值为 true.

[注 一]: 有些论著不把这两个运算符(~,!~)与 Relational Operators 归为一类.

• 应用 Regular Expression 解题的简 例

下面列出一些应用 Regular Expression 的简例, 部分范例中会更改\$0 之值, 若您使用的 awk 不允许用户更改 \$0 时, 请改用 gawk.

例 1:

将文件中所有的字串 "Regular Expression" 或 "Regular expression" 换成 "Regexp"

```
awk '
{ gsub( /Regular[ \t]+[Ee]xpression/, "Regexp")
print
}
' $*
```

例 2:

去除文件中的空白行(或仅含空白字符或 tab 的行)

```
awk '$0 !~ /^[ \t]*$/ { print }' $*
```

例 3:

在文件中具有 ddd-dddd (电话号码型态, d表 digital)的字串前加上"TEL:"

```
awk '
{ gsub( /[0-9][0-9][0-9][0-9][0-9][0-9]/, "TEL : &" )
print
}
' $*
```

例 4:

从文件的 Fullname 中分离出 路径 与 档名

```
awk '
BEGIN{
Fullname = "/usr/local/bin/xdvi"
match( Fullname, /.*\//)
path = substr(Fullname, 1, RLENGTH-1)
name = substr(Fullname, RLENGTH+1)
print "path:", path," name:",name
}
' $*
```

结果印出

```
path: /usr/local/bin name: xdvi
```

例 5:

将某一数值改以现金表示法表示(整数部分每三位加一撇,且含二位小数)

```
awk'
BEGIN {
```

```
Number = 123456789
Number = sprintf("$%.2f", Number)
while( match(Number, /[0-9][0-9][0-9][0-9]/ ) )
 sub(/[0-9][0-9][0-9][.,]/, ",&", Number)
print Number
}
' $*
```

结果输出

\$123,456,789.00

例 6:

把文件中所有具 "program 数字.f"形态的字串改为"[Ref: program 数字.c]"

```
awk '
{
while( match( $0, /program[0-9]+\.f/ ) ){
 Replace = "[Ref : " substr( $0, RSTART, RLENGTH-2) ".c]"
 sub( /program[0-9]+\.f/, Replace)
}
print
}
' $*
```