

awk

trajanje: 1 dan

priređili:

Rajnović Damir

Delija Damir

verzija 1.0

Kolovoz 1998.

Ciljevi tečaja

- upoznati se sa awk jezikom i alatima
- osposobiti se za samostalni rad sa awk jezikom

Područja

- Pregled awk jezika
- Primjeri korištenja awk jezika

Potrebno predznanje

- Korisnički rad sa UNIX-om
- Poznavanje shell-a
- Poznavanje UNIX-a utilities

Sadržaj

Dan 1

Uvod	15 min
Upoznavanje awk-a	30 min
Pauza	
Upoznavanje awk-a	45 min
Pauza	
Upoznavanje awk-a	45 min
Pauza	
Upoznavanje awk-a	45 min
Ručak	
Primjeri awk koda	90
min	

Što nećete naučiti na tečaju

- Puno toga!
- Nećete dobiti gotove 'recepte' za sve vaše probleme

Izvori

- Awk & Sed, O'Reilly & Associates, inc.
- SunOS dokumentacija
- OSF1 dokumentacija,

Uvod

awk

- promjena podataka
- jezik za generiranje izvještaja
- jezik za pisanje interpretiranih filter program

awk - opis

SINOPSIS

```
awk [-F string] [-f prog] [-v var=value] [program] var=value [file]
```

OPIS

- awk je jezik za obradu datoteka, podesan za manipuliranje i dohvat podataka iz ASCII datoteka.
- Datoteke navedene u komadnoj liniji se koriste kao ulazni podaci za awk, inače awk čita podatke sa standardnog ulaza (konvencija filter programa)

awk program

- awk program se sastoji iz proizvoljnog broja definiranih funkcija i pravila oblika:

```
pattern {action}
```

- Prije izvođenja programa kod se prevodi !

awk program

Pokretanje awk programa

Postoje dva načina pokretanja awk programa

- Sa komandne linije

program zadan kao komanda ljuske, obično u zatvorena u apostrofe ('), da bi se izbjegla ekspanzija parametara

```
awk '{ print $2 }'
```

- Korištenjem -f prog opcije awk-a

```
awk -f prog1.awk
```

awk opcije

`-F string`

definira string kao separator polja

`-f prog`

ako ima više `-f` opcija u komandnoj liniji svi programi se spajaju u jedan prije izvođenja

`-v var=value`

dodjeljuje varijabli `var` vrijednost `var` prije izvođenja programa.

```
awk -v v1=10 -f prog datafile
```

Inicijalizacija varijabli sa komandne linije

```
var=value
```

```
awk -f progfile a=1 f1 f2 a=2 f3
```

postavlja *a* na 1 prije čitanja iz datoteka *f1* i *f2*, te postavlja *a* na 2
prije čitanja iz datoteke *f3*

- Inicijalizacija varijabli navedenih prije prove datoteke u komadnoj liniji događa se odmah nakon izvođenja BEGIN pravila u programu.
- Inicijalizacija varijabli navedenih poslije zadnje datoteke u komadnoj liniji događa se prije izvođenja END pravila u programu.

Varijable

Tipovi varijabli u awk-u:

- **identifikatori**
 - Identifikator je niz **slova** i **brojeva** te `_`, a ne smiju početi sa brojem
- **polja elemenata**
 - Polja su asocijativna polja oblika
`identifier[subscript]=value`
- awk varijable ne treba ni deklarirati ni inicijalizirati. Vrijednost se automatski postavlja na `""` (prazni string)

Izrazi

- Izrazi u awk se sastoje iz:
 - konstatni, varijabli, funkcija,
 - regularnih izraza,
 - `subscript in array' uslovavezanih operatorima.
- Varijable i izrazi imaju string vrijednost i numeričku vrijednost, kontekst odlučuje sto se koristi

String konstante posebnog značenja

<code>\a</code>	audible bell
<code>\b</code>	backspace
<code>\f</code>	formfeed
<code>\n</code>	newline
<code>\r</code>	carriage return
<code>\t</code>	horizontal tab
<code>\v</code>	vertical tab
<code>\ooo</code>	octal value ooo
<code>xdd</code>	hexadecimal value dd
<code>\"</code>	quote
<code>\c</code>	any other character c

Konstante

- Brojčane konstante su niz dekadskih znamenki

`a=123.5`

- String konstante su navedene u navodnicima

`a="ima i nema 12.3"`

Symbol Table

Symbol table se može dohvatiti kroz ugrađeno polje SYMTAB.

`SYMTAB [expr]`

- je isto što i varijabla čije ime daje expr

`SYMTAB ["var"]`

- je sinonim za varijablu var.

Environment

- awk program može doseći environment pomoć u *ENVIRON* polja

```
ENVIRON[name] = value
```

Primjer: Ispis je isti kao i za komadu `env(1)` :

```
BEGIN {  
 for (i in ENVIRON)  
 printf("%s=%s\n", i, ENVIRON[i])  
 exit  
}
```

Ugrađene varijable ARGV i ARGV

- ARGV polje sadrži argumente komandne linije
- ARGV broj argumenata komandne linije

Operatori

- awk koristi standardnu hijerarhiju matematičkih operatora
- ako dva izraza nisu odvojena operatorom, awk ih povezuje kao jedan string.

`a1 b2 ⇒ a1b2`

Uvjetno izvođenje uvjetni operator

`expr ? expr1 : expr2`

- vraća `expr1` ako je `expr` istina, inače vraća `expr2`
- istina je sve različito od 0 ili ""

Posebni operatori regularni izrazi

`~' daje 1 ako regularni izraz na lijevoj strani odgovara desnoj strani

`!~' daje 1 ako regularni izraz na lijevoj strani ne odgovara desnoj strani

\$2 ~ / [0-9] / selektira sve linije u kojima drugo polje sadrži bar jednu znamenku

Pridruž enje vrijednosti varijabli

- varijabla `var` poprima vrijednost izraza `expr`

`var = expr`

`var op= expr` \Leftrightarrow `var = var op expr`

`a=b+0`

forsira numeričko izračunavanje

`a=a+0`

forsira `a` kao broj

`s=s""`

forsira `s` kao string

Hijerarhija operatora

$V[a]$	operacija sa poljima
$V++$ $V--$ $++V$ $--V$	increment, decrement
A^B	eksponent
A $-A$ $!A$	unary plus, unary minus, logički NOT
$A*B$ A/B $A\%B$	množenje, dijeljenje, ostatak
$A+B$ $A-B$	zbrajanje, oduzimanje
AB	spajanje stringova
$A<B$ $A>B$ $A<=B$	
$A>=B$ $A!=B$ $A==B$	uspoređivanje
$A\sim B$ $A!\sim B$	regularni izrazi
A in V	pripadnost polju
A $\&\&$ B	logički AND
A $ $ B	logički ILI
A $?$ B $:$ C	uslovno izvođenje
$V=B$ $V+=B$ $V-=B$	aritmetičke operacije

Ulaz - (input)

- awk dijeli ulaz (input) u zapise ili linije (records)

RS daje trenutni znak odjeljivač zapisa (record separator character)

RS = \n

- awk dijeli zapise u riječi \$1 \$N

\$i je i-ta riječ u tekućem zapisu

\$0 je cijeli zapis, tekuća linija ulaza

- FS daje tekuće znakove za odjeljivanje riječi u liniji

FS = "[, : \$]"

zarez, dvotočka, \$ su separatori za riječi u liniji

Ulaz - dodatne varijable

NF	daje broj riječi u tekuć oj liniji
NR	daje broj linja pročitanih do sada
FILENAME	daje ime datoteke iz koje se čita tekući zapis
FNR	daje broj linja pročitanih do sada iz tekuće datoteke

getline

- getline čita vrijednost \$0 iz:
 - tekućeg ulaza,
 - datoteke,
 - ili pipe.
- Rezultat getline je broj
 - 0 uspjeh,
 - 1 end-of-file,
 - -1 greška

Format getline

getline

čita liniju i podešava sve varijable ($\$i$, NF, NR, FNR)

getline var

čita liniju i stavlja je u var, ne dijeli je u $\$i$, ali podešava NR i FNR

getline <expr

čita liniju iz datoteke čije je ime expr, podešava varijable $\$i$,NF

getline var <expr

čita liniju iz datoteke čije je ime expr u varijablu var, ne dijeli je u $\$i$

getline i pipes

`expr | getline`

čita linije iz pipea koji nastaje izvođenjem `expr`, radi kao `getline <expr`.

`expr | getline var`

čita linije iz pipea koji nastaje izvođenjem `expr`, radi kao `getline var <expr`

Važno:

Datoteke i pipeovi se zatvaraju sa komandom `close`
`close (expr)`

Ugrađene matematičke funkcije

`int (expr)`

`exp (expr), log (expr), sqrt (expr)`

`sin (expr), cos (expr)`

`atan2 (expr1, expr2)`

Ugrađene string funkcije

Ako se ispuste argumenti koristi se \$0, i FS varijabla

```
len  = length(expr)
n = split(string, array, regexp)
str  = substr(string, offset, len)
pos  = index(string, str)
pos  = match(string, regexp)
n = sub(regexp, repl, string)
n = gsub(regexp, repl, string)
str  = sprintf(fmt, expr, expr...)
n = ord(expr)
str  = tolower(expr)
str  = toupper(expr)
```

Funkcija `system`

`system` funkcija izvodi vanjsku komandu `expr` i vraća rezultat

```
status = system(expr)
```

```
system("tail " $1)
```

Korisnički definirane funkcije

```
function name(parameter-list) {  
 statements  
}
```

- Definicija funkcije može biti bilo gdje u tijelu programa
- Lista parametara se sastoji iz varijabli odvojenih zarezom, to su ujedno i lokalne varijable za funkciju.
- Sve ostale varijable navedene u funkciji su globalne
- Skalarni argumenti se prenose po vrijednosti, a polja po referenci
- Funkcija se vraća na return komandu ili nakon izvođenja svoje zadnje komande

Uzorci i akcije (patterns & actions)

```
uzorak {  
 komanda; komanda  
 komanda  
}
```

- **uzorak** (pattern) je regularni izraz, poseban pattern, raspon ili aritmetički izraz
- **akcija** je niz komandi koje završavaju sa ; \n }
- *ako je uzorak ispušten, linija se uvijek izvodi!*

Posebni uzorci

BEGIN

definira akcije koje se izvode prije čitanja ulaznih podataka

END

definira akcije koje se izvode poslije čitanja ulaznih podataka

`pattern1, pattern2`

raspon uzoraka (pattern range), hvata sve linije koje zadovoljavaju uzorke od `pattern1` do `pattern2` uključivo

IF - THEN - ELSE

```
# if statement AKO TADA INAČE
```

```
if (condition) {  
 statement  
} else {  
 statement  
}
```

Komentar

prvi znak u liniji,

komentar je sve do kraja linije

komanda ;# za komentar u istoj

#liniji sa komandama

Petlje (loops)

while

do

for

while

```
# while loop  
while (uslov) {  
 komanda  
}
```

- odvija se sve dok je uslov istina ($\neq 0$)

do-while

```
# do-while loop  
do {  
 komanda  
} while (uslov)
```

- odvija se dok je uslov laž !

for za asocijativna polja

```
# for
for (i in polje) {
 komanda
}
```

- awk izvodi komandu za svaki element polja, i sadrži novi indeks
- ako je polje višedimenzionalno i je dan kao jedan string,
- znak definiran u SUBSEP se može koristiti za odjeljivanje podindeksa za višedimenzionalna polja

for

```
# for petlja, klasična c for petlja
for (expr1; cond; expr2) {
 statement
}
```

- `expr1` početno stanje brojača u petlji
- `cond` petlja radi dok je `cond` istina
- `expr2` uvećavanje brojača

Komande za kontrolu petlji

`break`

prekida while petlju

`continue`

prekida tekuću iteraciju petlje i počinje novu

`next`

prekida oradu tekuće ulazne linije i odmah nastavlja sa procesiranjem nove ulazne linije

exit

```
exit [ (expr) ]
```

- prelazi na `END` uzorak i vraća iz programa rezultat `expr` izraza, (def. 0)

return

```
return [expr]
```

- vraća program iz funkcije, rezultat je expr

delete

```
delete array[i]  
array[i]=""
```

- briše i-ti element iz polja array

print, printf

```
print expr, expr, ...
```

- štampa argumente
- ako nema argumenata štampa \$0

```
printf fmt, expr, expr, ...
```

```
printf (fmt, expr, expr, ...)
```

- štampa argumente expr prema formatu fmt
- radi kao C printf format

Izlaz

ORS nakon svakog ispisa stavlja **Output Record Separator** (def ORF=" \n")

OFS **Output Field Separator** odvaja pojedina polja u ispisu (def OFS=" ")

OFMT daje def. format za ispis floating point brojeva za print komandu. (def OFMT='%.6g')

Redirekcija izlaza u datoteku

```
print > expr
```

```
printf fmt, expr1 ...exprn > expr
```

- awk uzime string vrijednost expr kao ime datoteke u koju piše izlaz

```
print >>expr dodavanje na kraj datoteke
```

- *razlika '>' i '>>' je važna samo kod prvog pisanja u datoteku!*

Redirekcija izlaza u pipe

```
print |expr
```


- awk uzima string vrijednost od expr kao ime komande u koju usmjeri pipe

Inačice awk-a

- awk standardni awk
- nawk new awk
- gawk gnu awk (ima i date&time funkcije)

- kompajler za awk
- MSwindows (NT,95,98 3xx), DOS
- awk to perl kompajler

Pauza Ručak

Praktičan rad i primjeri

Ispis i brojenje linija datoteke

```
awk '{print NR SEP $0}' SEP=":" input1
```

```
awk '{print NR ":" $0}' input1
```

- Primjer ispisuje linije datoteke input1 i ispred svake piše njen redni broj

Pozivanje programa -f opcijom

- awk izvodi program iz addline.awk:

```
awk -f addline.awk input1
```

- Isti rezultat navođenjem koda u programskoj liniji isto kao i pozivanje addline.awk

```
awk '{print NR ":" $0}' input1
```

Primjena uzoraka

- Ovaj program sve ulazne linije koje počinju sa `January` piše u datoteku jan (koja može i ne mora postojati), a sve linije koje počinju sa `February` ili `March` piše u datoteku febmar.

```
/^January/ {print >> "jan"}
```

```
/^February|^March/ {print >> "febmar"}
```

Sumiranje i statistike ulaza

- Ovaj program računa ukupan broj učitani riječi u tekstu i srednju dužinu linije teksta po broju riječi

```
{s += $NF}
```

```
END{print "sum is",s,"average is",s/NR}
```

Zamjena redoslijeda polja u ulazu

- Program zamjenjuje redoslijed prvog i drugog polja u ulazu

```
{  
  tmp = $1  
  $1 = $2  
  $2 = tmp  
  print  
}
```

Korištenje printf komande

- Program umeće brojeve linija. Brojevi su lijevo poravnani

```
{printf "%-6d: %s\n", NR, $0}
```

Štampanje ulaza u obratnom redoslijedu

- Program štampa ulaz u obratnom redoslijedu, koristeći polje (veliki utrošak memorije)

```
{a[NR] = $0; #index using record number }
```

```
END {  
 for (i = NR; i>0; --i)  
 print a[i]  
}
```

Brojenje linija po nekom ključu

- Broje se linije koji imaju istu prvu riječ

```
#array indexed using the first field  
{ ++a[$1]}
```

```
#note output will be in undefined order  
END {  
 for (i in a)  
 print a[i], "lines start with", i  
}
```


Brojenje linija po ulaznim datotekama

- Broje se linije za svaku ulaznu datoteku

```
{ ++a[FILENAME] }  
END {  
 for (file in a)  
 if (a[file] == 1)  
 print file, "has 1 line"  
 else  
 print file, "has", a[file], "lines"  
 }  
}
```

Korištenje dvodimenzionalnih polja u awk-u (I)

- Za ulazne podatke provo polje je broj produkta, drugo polje je mjesec, a treće polje količinu. Program generira tabelu koliko je čega bilo u kom mjesecu

```
Jan Feb Mar
```

```
1#
```

```
2#
```

Korištenje dvodimenzionalnih polja u awk-u (II)

```
BEGIN { NUMPROD = 5 }
{array[$1,$2] += $3 }
END {
 print "\t Jan\t Feb\tMarch\tApril\t May\t" \
 "June\tJuly\t Aug\tSept\t Oct\t Nov\t Dec"
 for (prod = 1; prod <= NUMPROD; prod++) {
 printf "%-7s", "prod#" prod
 for (month = 1; month <= 12; month++){
 printf "\t%5d",array[prod,month]
 }
 printf "\n"
 }
}
```

Korištenje funkcija (I)

- Program inicijalizira polje u memoriji koristeći slučajne brojeve.
- Na osnovi unosa dvaju polja (koristi ih kao koordinate) utvrđuje da li je došlo do pogotka ili ne.
- Za inicijaliziranje se koristi funkcija, definirana na početku koda.

Korištenje funkcija (II)

```
function randint(){return (int((rand()+1)*10))}

BEGIN {
 prize[randint(),randint()] = "$100";
 prize[randint(),randint()] = "$10";
 prize[1,1] = "the booby prize"
}
{
 if (($1,$2) in prize)
 printf "You have won %s!\n", prize[$1,$2]
}
```

Obratno štampanje sadržaja linije

- Programa štampa linije koje imaju isto prvo i zadnje polje, a polja u liniji štampa od zadnjeg prema prvom

```
$1==$NF {  
 for (i = NF; i > 0; --i)  
 printf "%s", $i(i>1 ? OFS : ORS)  
}
```

Rekurzija

- Računanje faktorjela rekurzivnim pozivima

$$f(x) = x * f(x-1), \quad x > 1, \quad f(1) = 1$$

- *do 20 u dubinu!*

```
function f (num) {  
 if (num <= 1) return 1  
 else return num * f(num - 1)  
}  
{ print $0 " factorial is " f($0) }
```

Getline & pipe (I)

Čitanje podataka iz pipe-a i njihova obrada u awk-u

```
function words(file, string) {  
 string = "wc " fn  
 string | getline  
 close(string)  
 return ($2)  
}
```


Getline & pipe

```
BEGIN {  
 for (i=1; i<ARGC; i++) {  
 fn = ARGV[i]  
 printf "There are %d words in %s.", \  
 words(fn), fn  
 }  
}
```

Pitanja

?