

AWK - WPROWADZENIE

SKŁADNIA WYWOŁANIA AWK:

```
awk [-Fs] "program" [plik1 plik2...] # komendy zapisywane są w linii poleceń
 # DOSa.
awk 'program{print "foo"}' plik1 # pojedyncze cudzysłowy otaczają argumenty
 # wywołania, które mogą zawierać podwójne
 # cudzysłowy.
```

Uwaga: Dopóki AWK akceptuje pojedyncze cudzysłowy znajdujące się wokół argumentów # podawanych z linii poleceń systemu operacyjnego, oznacza to, że ścieżki do plików, które # zawierają w sobie pojedyncze cudzysłowy nie są rozpoznawane przez AWK, pomimo nawet, # że są poprawnymi ścieżkami z punktu widzenia systemu operacyjnego. Aby AWK rozpoznał # plik foo'bar to podana nazwa musi być zapisana w następujący sposób foo""bar.

```
awk [-Fs] -f plik_źródłowy_programu [plik1 plik2...] # komendy zapisywane są w
 # linii poleceń DOSa.
```

Jeżeli plik1 jest pominięty wtedy AWK zakłada, że analizowane dane są pobierane ze standardowego wejścia (konsola systemowa).

Argument wywołania oznaczony jako -Fz ustawia separator pól FS na znak "z".

Plik źródłowy AWK składa się z następujących reguł przetwarzania:

"wzorzec {instrukcje}"

- Jeżeli {instrukcje} są pominięte, w regule przetwarzania, wtedy domyślnie jest wykonywane wypisanie wiersza na standardowe wyjście {print \$0}.
- Jeżeli "wzorzec" jest pominięty w regule przetwarzania, wtedy każdy wiersz pliku wejściowego jest poddawany działaniu instrukcji zdefiniowanych w bloku {instrukcje}.

Pola są separowane najczęściej przez jedną lub więcej spacji lub tabulatorów: "pole1 pole2".

Jeżeli poniżej opisane przykłady poleceń znajdują się w pliku źródłowym, a nie są uruchamiane z linii poleceń, wtedy mogą zostać pominięte podwójne cudzysłowy.

PODSTAWOWE POLECENIA AWK:

```
"NR == 5" plik wypisuje w rezultacie 5 wiersz (linia od góry) z pliku o nazwie plik.
```

Uwaga: "==" oznacza operator porównania.

```
{FOO = 5} przypisanie do zmiennej FOO wartości "5".
```

Uwaga: pojedyncze "=" oznacza operator przypisania.

```
"$2 == 0 {print $1}" Jeżeli zawartość drugiego pola (pola są indeksowane od 1) jest równa 0 to w wyniku, na wyjściu, zostanie wypisana zawartość pola pierwszego.
```

```
"$3 < 10" Jeżeli numeryczna zawartość trzeciego pola jest mniejsza od 10, wtedy wiersz
```

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

'\$3 < "10"'	zawierający to pole zostaje wypisany na wyjście. (numeryczne porównanie). podczas porównywania łańcuchów wykorzystywane są pojedyncze cudzysłowy.
-f pgmfile [\$3 < "10"]	wykorzystywane jest polecenie "-f pgmfile" podczas porównywania łańcuchów.
"\$3 ~ /regexp/"	wypisanie wiersza, w którym trzecie pole spełnia opisane wyrażenie regularne /regexp/.
'\$3 ~ "regexp"'	regexp może wystąpić w łańcuchu oznaczonym dwoma cudzysłowami. Podwójne cudzysłowy mogą zastępować „backslashes” w wyrażeniach regularnych. Wyrażenie zapisane z wykorzystaniem cudzysłowów wymagają istnienia znaku dopasowania (~).
"NF > 4"	wypisanie wierszy, w których występuje 5 lub więcej pól.
"\$NF > 4"	wypisanie wierszy, w których w ostatnim polu znajduje się wartość, co najmniej 5.
"{print NF}"	wypisuje na wyjściu ilość pól (wyrazów) znajduje się w każdym wierszu.
"{print \$NF}"	wypisuje ostatnie pole dla każdego przetwarzanego wiersza.
"/regexp/"	wypisuje tylko te wiersze, które zawierają wyrażenie regularne "regexp".
"/text file/"	wiersze zawierające "text" lub "file" (wielkość liter ma znaczenie!)
"/foo/ {print "za", NR}"	błędnie zapisany argument zawierający wyrażenie regularne, który nie zadziała poprawnie podczas uruchomienia z linii poleceń!!
'/foo/ {print "za", NR}'	poprawnie zapisany atrybut!! Jeżeli analizowany wiersz będzie zawierał "foo", wtedy na wyjściu zostanie wypisane słowo „za” i numer obecnego wiersza.
"\$3 ~ /B/ {print \$2,\$3}"	Jeżeli trzecie pole zawiera "B", wtedy na wyjściu wypisywane jest drugie i trzecie pole.
"\$4 !~ /R/"	wypisuje wiersze, których czwarte pole nie zawiera "R".
'\$1=\$1'	Usuwa dodatkowe spacje pomiędzy polami i puste wiersze.
'{\$1=\$1;print}'	Usuwa dodatkowe spacje pomiędzy polami, zostawiając puste wiersze.
'NF'	Usuwa wszystkie puste wiersze.

AND(&&), OR(||), NOT(!)

"\$2 >= 4 \$3 <= 20"	wypisuje wiersze, w których zawartość drugiego pola jest większa bądź równa 4 lub zawartość trzeciego pola jest mniejsza bądź równa 20.
"NR > 5 && /with/"	wypisuje wiersze, których numer jest, co najmniej równy 6 i które zawierają wzorzec "with".
"/x/ && NF > 2"	wypisuje wiersze, które zawierają więcej niż dwa pola i ich zawartość zawiera wzorzec "x".
"\$3/\$2 != 5"	wypisuje wiersze, dla których iloraz pola trzeciego przez drugie jest różny od 5. Uwaga: „!=" operator nierówności zarówno dla liczb jak i łańcuchów.

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

<code>"\$3 !~ /regexp/"</code>	wypisuje wiersze, które w trzecim polu nie zawierają wyrażenia regularnego „ <i>regexp</i> ”.
<code>"!(\$3 == 2 && \$1 ~ /foo/)"</code>	wypisuje wiersze, które nie spełniają warunku zdefiniowanego w nawiasie (zawartość pola trzeciego musi być równa 2 i zawartość pola pierwszego musi zawierać wzorzec „ <i>foo</i> ”).
<code>"{print NF, \$1, \$NF}"</code>	dla każdego wiersza wypisywana jest ilość jego pól, zawartość pierwszego pola i zawartość ostatniego pola.
<code>"{print NR, \$0}"</code>	wypisuje każdy wiersz poprzedzony prefiksem, który reprezentuje numer wiersza.
<code>'{print NR " : " \$0}'</code>	wypisuje każdy wiersz poprzedzony prefiksem, który reprezentuje numer wiersza, dwukropek i spację.
<code>"NR == 10, NR == 20"</code>	wypisuje wiersze reprezentowane numerami od 10-20 włącznie.
<code>"/start/, /stop/"</code>	wypisuje zawartość każdego wiersza pomiędzy wzorcem " <i>start</i> " i " <i>stop</i> ".
<code>"length(\$0) > 72"</code>	wypisuje wszystkie wiersze, których długość jest większa niż 72 znaki.
<code>"{print \$2, \$1}"</code>	następuje na wyjściu odwrócenie dwóch pierwszych pól, wszystkie pozostałe pola są pomijane.
<code>"{print substr(\$0,index(\$0,\$3))}"</code>	wypisuje zawartość wiersza od trzeciego pola do końca linii.

WYKORZYSTANIE KLAUZULI END{...}

Instrukcje w klauzuli END są uruchamiane po analizie wszystkich wierszy wejściowych. Jest wykorzystywana najczęściej do wypisywania końcowych statystyk.

- 1) `END { print NR }` # w rezultacie wypisywana jest ilość analizowanych wierszy.
- 2) `{s = s + $1 }` # wypisywana jest suma oraz średnia wszystkich liczb znajdujących się w polu
`END {print "sum is", s, "average is", s/NR}` # pierwszym dla każdego
analizowanego wiersza.
- 3) `{names=names $1 " " }` # konwertuje całą zawartość pola 1 z wszystkich analizowanych
`END { print names }` # wierszy konkatenując je w jedną linię, np.:

```

+ Beth  4.00  0  #
plik | Mary  3.75  0  # plik wejściowy jest konkatenuwany do:
wejściowy | Kathy  4.00  10 # "Beth Mary Kathy Mark" na wyjściu
+ Mark  5.00  30  #

```
- 4) `{ field = $NF }` # wypisuje ostatnie pole ostatniego analizowanego wiersza.
`END { print field }`

PRINT, PRINTF: WYPISYWANIE WYRAŻEŃ, SPOSOBY FORMATOWANIA POLECENIA PRINT

```

print(expr1, expr2, ..., exprn) # mogą zostać wykorzystane wszystkie możliwe
 # operatory: <, <=, ==, >, >=.
print # skrót dla instrukcji {print $0}.
print "" # wypisuje na wyjściu pusty wiersz.
printf(expr1,expr2,expr3,\n) # dodaj znak nowej linii do polecenia „printf”.
print "expression" > "file name" # rezultat wyrażenia może być zapisany do pliku
 # wyjściowego.

```

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

KONWERSJA FORMATU:

```
BEGIN{ RS=" "; FS="\n"; # oznaczamy wejściowy separator wiersza za pomocą pustej
 ORS="\n"; OFS="," } # linii i separator pola za pomocą znaku nowej linii.
{ $1=$1; print } # następnie ustawiamy na wyjściu separator wiersza na znak
# nowej linii i separator pola na przecinek.
```

PARAGRAFY:

```
'BEGIN{RS=" ";ORS="\n\n"};/foo/' # wypisuje każdy wiersz zawierający 'foo' w osobnym
# paragrafie.
'BEGIN{RS=" ";ORS="\n\n"};/foo/&&/bar/' # wymagane jest jednoczesne dopasowanie
# obu wzorców
'BEGIN{RS=" ";ORS="\n\n"};/foo|bar/' # wystarczy, że jeden ze wzorców zostanie
# dopasowany.
```

PRZEKAZYWANE ZMIENNE:

```
gawk -v var="/regexp/" 'var{print "Here it is"}' # zmienna "var" jest
# wyrażeniem regularnym
# "regexp", które może być
# wykorzystywane wewnątrz
# kodu programu AWK.

gawk -v var="regexp" '$0~var{print "Here it is"}' # zmienna "var" jest
# łańcuchem otoczonym
# podwójnymi cudzysłowami.

gawk -v num=50 '$5 == num' # zmienna "var" jest wartością numeryczną.
```

ZMIENNE WBUDOWANE:

ARGC ilość argumentów przekazywanych z konsoli systemowej.

ARGV tablica wartości argumentów przekazywanych z linii poleceń systemu (ARGV[0...ARVC-1]).

FILENAME nazwa obecnie analizowanego pliku wejściowego.

FNR ilość wszystkich rekordów w obecnie przetwarzanym pliku wejściowym.

FS wejściowy separator pola (domyślnie spacja).

NF ilość pól w wejściowym i obecnym wierszu.

NR numer odpowiadający obecnemu, wejściowemu rekordowi liczony od początku pliku wejściowego.

OFMT definicja wyjściowej reprezentacji formatu dla liczb (domyślnie "%.6g").

OFS wyjściowy separator pola (domyślnie spacja).

ORS wyjściowy separator wiersza (domyślnie znak nowej linii).

RLENGTH długość łańcucha zwróconego w wyniku dopasowania wyrażenia regularnego.

RS wejściowy separator rekordu (domyślnie znak nowej linii).

RSTART początkowa pozycja łańcucha zwróconego przez dopasowanie.

SUBSEP separator tablicy indeksów dolnych formularza [i,j,...] (domyślnie ^).

SEKWENCJE WYJŚCIOWE:

\b znak cofnięcia się (^H),

\n znak nowej linii (DOS, CR/LF; Unix, LF),

\r znak powrotu karetki,

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

- `\t` znak tabulacji (^I),
- `\ddd` wartość oktalna `ddd`, gdzie `ddd` to cyfry od 1 do 3, z zakresu pomiędzy 0 i 7.
- `\c` każdy inny znak jest dosłowny, np.: `"` for `"` i `\\` for `\`.

FUNKCJE ZNAKOWE W AWK:

W poniższych funkcjach wyróżniamy następujące terminy:

- `'r'` reprezentuje wyrażenie regularne "regexp",
- `'s'` i `'t'` to łańcuchy,
- `'i'` i `'n'` to liczby całkowite,
- `'&'` w zastępowanym łańcuchu, w poleceniu `SUB` lub `GSUB`, jest zastępowany przez dopasowany łańcuch.

`gsub(r, s, t)` zastępuje wszystkie możliwe wyrażenia regularne `r`, łańcuchem `s`, znalezione w wejściowych danych `t`. W rezultacie zwrócona zostaje ilość udanych zastąpień. Jeżeli łańcuch `t` jest pominięty, wtedy domyślnie stosowany jest cały wiersz (\$0).

`gensub(r, s, h, t)` zastępuje `h` pierwszych wyrażen regularnych `r`, łańcuchem `s`, znalezionych w wejściowych danych `t`. Jeżeli `h = 'g'` to w wyniku uzyskamy postać funkcji `gsub(r, s, t)`. W rezultacie zwrócony zostaje skonwertowany wzorzec, a nie ilość udanych zastąpień. Jeżeli łańcuch `t` jest pominięty, wtedy domyślnie stosowany jest cały wiersz (\$0).

`index(s, t)` zwrócona zostaje całkowita liczba reprezentująca indeks początku łańcucha `t` w danych `s`, lub 0 jeżeli łańcuch `s` nie zawiera łańcucha `t`.

`length(s)` zwrócona zostaje całkowita liczba reprezentująca długość łańcucha `s`.

`match(s, r)` zwrócona zostaje całkowita liczba reprezentująca indeks początku dopasowania łańcucha `r` w danych `s` lub 0, jeżeli dopasowanie nie występuje. W rezultacie ustawiane są wartości następujących zmiennych `RSTART` i `RLENGTH`.

`split(s, a, fs)` w rezultacie uzyskiwany zostaje podział łańcucha `s` na pola, przechowywany w tablicy `a`, zgodnie ze zdefiniowanym separatorem pól `fs`. W rezultacie zwrócona zostaje ilość pól, na którą nastąpił podział. Jeżeli szczegółowy separator pola `fs` jest pominięty, wtedy jest wykorzystywany domyślny separator pola `FS`.

`sprintf(fmt, expr-list)` zwrócona zostanie lista wyrażen `expr-list` sformatowana zgodnie z definicją formatu `fmt`.

`sub(r, s, t)` zachowanie podobnie do funkcji `gsub`, różniący się tylko faktem, że tylko pierwsze dopasowanie jest zastępowane.

`substr(s, i, n)` zwrócony zostaje podłańcuch o długości `n` łańcucha wejściowego `s` rozpoczynający się od indeksu `i`. Jeżeli wartość `n` zostanie pominięta, wtedy zostanie zwrócony podłańcuch rozpoczynający się od indeksu `i`, a kończący się końcem obecnego wiersza.

FUNKCJE ARYTMETYCZNE:

`atan2(y, x)` arcustangens z `y/x` w radianach.

`cos(x)` cosinus (ką w radianach).

`exp(n)` wykładnicza (`n` nie musi być liczbą całkowitą).

`int(x)` skrócenie liczby zmiennopozycyjnej do liczby całkowitej.

`log(x)` logarytm naturalny.

`rand()` pseudo-losowa liczba.

`sin(x)` sinus (ką w radianach).

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.

`sqrt(x)` pierwiastek z x .
`srand(x)` ustawia nową wartość ziarna wykorzystywanego przez generator liczb losowych;
zwykle wykorzystywany jest aktualny czas, jeżeli x nie zostało zdefiniowane.

FUNKCJE DEFINIOWANE PRZEZ UŻYTKOWNIKA:

Postać funkcji jest podobna do języka C. Definicja funkcji składa się ze słowa kluczowego `function`, nazwy funkcji, nazw argumentów wejściowych i definicji ciała funkcji.

Przykład:

```
function add_three(number, temp) {  
 temp = number + 3  
 return temp  
}
```

Wyrażenie może być wywołane w następujący sposób:

```
print add_three(36)      # wypisuje na wyjście 39
```

TABLICE ADRESOWANE ZAWARTOŚCIĄ (ASSOCIATIVE ARRAYS):

Przykład, którego zadaniem jest zliczenie częstotliwości (ilości) występowania słów w pliku wejściowym.

```
{ for (i=1; i<=NF; i++)  
 words[$i]++ }  
END { for (i in words)  
 print i, words[i] }
```

DODATKOWE MATERIAŁY

- Zbiór książek do AWK dostępnych w celu darmowego pobrania - <http://www.computer-books.us/awk.php>,
- Internetowa dokumentacja do AWK - <http://www.cs.bell-labs.com/cm/cs/awkbook/index.html>,
- Zakładka „*materiały dla studentów*” dla przedmiotu „*języki formalne i kompilatory*” na stronie domowej dr inż. W. Complaka – <http://www.cs.put.poznan.pl/wcomplak>.

(*) gwiazdką oznaczone są zadania, które nie są realizowane na ćwiczeniach i są przeznaczone do wykonania jako zadania domowe.