

L'outil `awk`

Guy Tremblay
Professeur

Département d'informatique
UQAM

http://www.labunix.uqam.ca/~tremblay_gu

INF600A
11–18 septembre 2018

- 1 Introduction : Qu'est-ce que `awk` ?
- 2 Principe de fonctionnement
- 3 Exemples
 - Exemples avec le délimiteur de champs par défaut = l'espace
 - Exemples avec un délimiteur de champs explicite
 - Exemples avec des fonctionnalités plus avancées
- 4 Spécification du script et guillemets

1. Introduction : Qu'est-ce que awk ?

Qu'est-ce que `awk` ?

`awk` — dont le nom vient des trois créateurs, Alfred **A**ho, Peter **W**einberger et Brian **K**ernighan — est *un langage de traitement de lignes*, disponible sur la plupart des systèmes Unix et sous Windows avec Cygwin ou Gawk.

Il est principalement utilisé pour *la manipulation de fichiers textuels* pour des opérations de *recherches*, de *remplacement* et de *transformations complexes*.

Source: <https://fr.wikipedia.org/wiki/Awk>

Qu'est-ce que `awk` ?

- Créé en 1977 — peu de temps après `sed` (1974)
- A **popularisé** l'utilisation des expressions régulières — reprises ensuite par Perl (1987)
- Possède un (très !) grand nombre de fonctionnalités — variables, tableaux, structures de contrôle — qui le rendent **Turing-complet**...

- Créé en 1977 — peu de temps après `sed` (1974)
- A **popularisé** l'utilisation des expressions régulières — reprises ensuite par Perl (1987)
- Possède un (très !) grand nombre de fonctionnalités — variables, tableaux, structures de contrôle — qui le rendent **Turing-complet**. . .
 - Mais nous ne verrons pas toutes ces fonctionnalités, juste assez pour écrire des petits scripts — style «*one liners*», utilisables dans des pipelines.
 - Si on a besoin de structures plus complexes, alors c'est souvent préférable d'utiliser un langage de script de haut niveau !

2. Principe de fonctionnement

```
man awk (version simplifiée — zeta.labunix)
```

SYNOPSIS

```
awk [-Fc] 'prog' filename...  
awk [-Fc] -f progfile filename...
```

DESCRIPTION

The `awk` utility scans each input `filename` for lines that match any of a set of patterns specified in `prog`. The `prog` string must be enclosed in single quotes (') to protect it from the shell.

For each pattern in `prog` there can be an associated action performed when a line of a `filename` matches the pattern.

The set of pattern-action statements can appear literally as `prog` or in a file specified with the `-f progfile` option. Input files are read in order ; if there are no files, the standard input is read.

Un script `awk` reçoit un flux de lignes en entrée et émet un flux de lignes en sortie

Format du flux d'entrée (fichier texte) :

- Flux d'entrée

= suite de lignes

- Enregistrement

= suite de champs (*fields*) séparés par un délimiteur.

= \$1 \$2 \$3 ...

- Délimiteur

= typiquement un unique caractère.

Délimiteur par défaut = espace blanc.

Un script `awk` reçoit un flux de lignes en entrée et émet un flux de lignes en sortie

Format du flux d'entrée (fichier texte) :

- Flux d'entrée

 - = suite de lignes

 - = suite d'enregistrements.

- Enregistrement

 - = suite de champs (*fields*) séparés par un délimiteur.

 - = \$1 \$2 \$3 ...

- Délimiteur

 - = typiquement un unique caractère.

 - Délimiteur par défaut = espace blanc.

Un script `awk` est un filtre, comme `sed`

Un script `awk` reçoit un flux de lignes en entrée et émet un flux de lignes en sortie

Soit «●» le caractère utilisé comme **délimiteur**.

Un fichier avec des enregistrements de quatre (4) champs aurait l'allure suivante — $champ_{ij} = i^e$ champ de la j^e ligne :

```
champ11●champ21●champ31●champ41  
champ12●champ22●champ32●champ42  
.  
.  
.  
champ1k●champ2k●champ3k●champ4k
```

Notes :

- $champ_{ij}$ ne contient pas le caractère «●» !
- Les champs sont (typiquement) **de longueur variable**.

Un script `awk` est un filtre, comme `sed`

Un script `awk` reçoit un flux de lignes en entrée et émet un flux de lignes en sortie

<code>champ₁₁•champ₂₁•champ₃₁•champ₄₁\n</code>	Ligne 1
<code>champ₁₂•champ₂₂•champ₃₂•champ₄₂\n</code>	Ligne 2
<code>•</code>	•
<code>•</code>	•
<code>•</code>	•
<code>champ_{1k}•champ_{2k}•champ_{3k}•champ_{4k}\n</code>	Ligne k

NR = 1 : \$1 = champ₁₁ ; \$2 = champ₂₁ ; \$3 = champ₃₁ ; \$4 = champ₄₁

NR = 2 : \$1 = champ₁₂ ; \$2 = champ₂₂ ; \$3 = champ₃₂ ; \$4 = champ₄₂

...

NR = k : \$1 = champ_{1k} ; \$2 = champ_{2k} ; \$3 = champ_{3k} ; \$4 = champ_{4k}

Note : \$0 = ligne dans son ensemble (avant découpage) !

- Script `awk` = suite d'instructions
- Instruction = `garde` + `action`
- Effet du script : On exécute l'`action` sur chaque ligne pour laquelle la `garde` est vraie

Trois formes possibles

```
garde { action } # Exécute action si garde vraie
```

```
garde # Imprime enreg. si garde vraie
```

```
{ action } # Exécute action sur chaque enreg.
```

Notes :

- Au moins un des deux éléments doit être présent !
- Typiquement, la `garde` est une expression de *pattern matching* (avec expr. rég. étendue), mais peut aussi être `BEGIN`, `END` ou une expr. bool.

3. Exemples

3.1 Exemples avec le délimiteur de champs par défaut = l'espace

À moins d'indication contraire...

```
$ cat profs.txt
Tremblay Guy Informatique tremblay.guy@uqam.ca PK-4435
Mili Hamed Informatique mili.hamed@uqam.ca PK-4340
Laforest Louise Informatique laforest.louise@uqam.ca PK-4165
Trudel Sylvie Informatique trudel.s@uqam.ca PK-4720
```

À moins d'indication contraire...

Le script bash qui définit et appelle la fonction `exemple`,
laquelle évalue un script `awk` sur `profs.txt`

```
$ cat ex-awk.sh
#!/bin/bash -

exemple()
{
 script="$1"

 echo "# script = '$script' #"
 cat profs.txt | awk "$script"
 echo ""
}

#####
exemple '{ print }'
exemple '1 { print }'
exemple '1'
exemple '/Tremblay/ { print }'
...
```

La garde par défaut = 1

Condition style C : 1 = true

```
# Juste une action => condition (garde) toujours vraie.
# script = '{ print }' #
Tremblay Guy Informatique tremblay.guy@uqam.ca PK-4435
Mili Hamedh Informatique mili.hamedh@uqam.ca PK-4340
Laforest Louise Informatique laforest.louise@uqam.ca PK-4165
Trudel Sylvie Informatique trudel.s@uqam.ca PK-4720

# Condition: 1 = True
# script = '1 { print }' #
Tremblay Guy Informatique tremblay.guy@uqam.ca PK-4435
Mili Hamedh Informatique mili.hamedh@uqam.ca PK-4340
Laforest Louise Informatique laforest.louise@uqam.ca PK-4165
Trudel Sylvie Informatique trudel.s@uqam.ca PK-4720
```

L'action par défaut = `print`, qui émet l'enregistrement complet

17

(enregistrement possiblement modifié)

```
# Action par défaut = print.
# script = '1' #
Tremblay Guy Informatique tremblay.guy@uqam.ca PK-4435
Mili Hamed Informatique mili.hamed@uqam.ca PK-4340
Laforest Louise Informatique laforest.louise@uqam.ca PK-4165
Trudel Sylvie Informatique trudel.s@uqam.ca PK-4720

# script = '/Tremblay/ { print }' #
Tremblay Guy Informatique tremblay.guy@uqam.ca PK-4435

# script = '/Tremblay/' #
Tremblay Guy Informatique tremblay.guy@uqam.ca PK-4435

# Sauf s'il n'y ni garde, ni action...
# script = '' #
```

Le séparateur de champ de sortie est utilisé par

`print` si des items sont séparés par «,»

Séparateur de champ de sortie par défaut = espace

```
# script = '{ print $2, $1, ":", $4 }' #  
Guy Tremblay : tremblay.guy@uqam.ca  
Hafedh Mili : mili.hafedh@uqam.ca  
Louise Laforest : laforest.louise@uqam.ca  
Sylvie Trudel : trudel.s@uqam.ca
```

```
# Le separateur de champ de sortie est omis si ',' absente  
# script = '{ print $2 "-" $1, ":" $5 }' #  
Guy-Tremblay : PK-4435  
Hafedh-Mili : PK-4340  
Louise-Laforest : PK-4165  
Sylvie-Trudel : PK-4720
```

Note : La **juxtaposition** de chaînes concatène les chaînes, donc :

`ch1 ch2 (awk) ≈ ch1 + ch2 (Java)`

Les gardes BEGIN/END permettent d'exécuter une action au début/à la fin du script

```
# BEGIN = Condition vraie avant la premiere ligne.
# END = Condition vraie apres la derniere ligne.

# script = 'BEGIN { print "**** LISTE DES PROFS ****" }\
 { print $2, $1, ":", $5 }\
 END { print "*****" }' #
**** LISTE DES PROFS ****
Guy Tremblay : PK-4435
Hafedh Mili  : PK-4340
Louise Laforest : PK-4165
Sylvie Trudel : PK-4720
*****
```

Les actions sont exécutées une après l'autre, sur la ligne telle que modifiée par les actions précédentes

20

```
# script = '{ $1 = "|"; $2 = ""; $4 = "" }\  
 { print }\  
 { print "---" }' #  
| Informatique  PK-4435  
---  
| Informatique  PK-4340  
---  
| Informatique  PK-4165  
---  
| Informatique  PK-4720  
---
```

C'est OFS, le séparateur des champs en sortie, qui est utilisé lorsque des «,» séparent les items

21

OFS = *Output field separator*

```
# OFS = Separe les champs en sortie.  
# script = 'BEGIN{ OFS="|" } { print $2, $1, $5 }' #  
Guy|Tremblay|PK-4435  
Hafedh|Mili|PK-4340  
Louise|Laforest|PK-4165  
Sylvie|Trudel|PK-4720
```

```
# Mais OFS pas utilise si ',' absente.  
# script = '{ print $2 "|" $1 "::$" $5 }' #  
Guy|Tremblay::PK-4435  
Hafedh|Mili::PK-4340  
Louise|Laforest::PK-4165  
Sylvie|Trudel::PK-4720
```

Note : Valeur par défaut de OFS = espace

ORS, le séparateur des enregistrements en sortie, est émis après chaque enregistrement

ORS = *Output record separator*

```
# ORS = Separe les enregistrement en sortie.  
# script = 'BEGIN {ORS="\n---\n"} {print $2, $1, $5}' #  
Guy Tremblay PK-4435  
---  
Hafedh Mili PK-4340  
---  
Louise Laforest PK-4165  
---  
Sylvie Trudel PK-4720  
---
```

Note : Valeur par défaut de ORS = `\n`

3.2 Exemples avec un délimiteur de champs explicite

FS représente le délimiteur des champs en entrée

FS = *Field separator*

```
# script = 'BEGIN{ FS="@"; OFS=" | " }\n { print $2, $1 }' #\nuqam.ca PK-4435 | Tremblay Guy Informatique tremblay.guy\nuqam.ca PK-4340 | Mili Hamedh Informatique mili.hamedh\nuqam.ca PK-4165 | Laforest Louise Informatique laforest.louise\nuqam.ca PK-4720 | Trudel Sylvie Informatique trudel.s
```

```
# script = 'BEGIN{ FS="."; OFS="; " }\n { print $1, $2, $3 }' #\nTremblay Guy Informatique tremblay ; guy@uqam ; ca PK-4435\nMili Hamedh Informatique mili ; hamedh@uqam ; ca PK-4340\nLaforest Louise Informatique laforest ; louise@uqam ; ca PK-4165\nTrudel Sylvie Informatique trudel ; s@uqam ; ca PK-4720
```

Note : Valeur par défaut de FS = espace

Le comportement pour plusieurs délimiteurs consécutifs dépend de la valeur de FS (espace ou non) ★ 25

```
# Deux delimitateurs non espace colles => champ vide.
$ echo "a,b,,,c,d" | awk -F, 'BEGIN{ OFS = "|" }\
 { $1 = $1; print }'
a|b|||c|d
```

```
# Deux espaces ou plus ≡ un seul delimitateur!
$ echo " a b  c  d  " | awk 'BEGIN{ OFS = "|" }\
 { $1 = $1; print }'
a|b|c|d
```

Note : Le délimiteur de champ peut être spécifié avec l'option «-F» ou avec la variable FS, donc les deux appels suivants sont équivalents :

```
awk -F, ' ... '
awk 'BEGIN{ FS = "," } ... '
```

Il faut au moins une affectation pour que OFS ait un effet sur `print` sans argument (sans «,»)

Transformation d'un fichier avec blancs vers CSV

```
# script = 'BEGIN{ OFS="," } { print }' #  
Tremblay Guy Informatique tremblay.guy@uqam.ca PK-4435  
Mili Hamed Informatique mili.hafedh@uqam.ca PK-4340  
Laforest Louise Informatique laforest.louise@uqam.ca PK-4165  
Trudel Sylvie Informatique trudel.s@uqam.ca PK-4720
```

```
# script = 'BEGIN{ OFS="," } { $1 = $1; print }' #  
Tremblay,Guy,Informatique,tremblay.guy@uqam.ca,PK-4435  
Mili,Hamed,Informatique,mili.hafedh@uqam.ca,PK-4340  
Laforest,Louise,Informatique,laforest.louise@uqam.ca,PK-4165  
Trudel,Sylvie,Informatique,trudel.s@uqam.ca,PK-4720
```

3.3 Exemples avec des fonctionnalités plus avancées

Analyse de \$0 avec length

La variable \$0 dénote la ligne complète, sans le saut de ligne

```
# Selection des lignes avec au moins 4 caracteres
$ cat fich.txt
abcde
abcd
abc
ab
a

$ awk 'length($0) >= 4' fich.txt
abcde
abcd
```

Script pour ajouter un numéro au début de chaque ligne

```
$ cat fich.txt
2 20
4 40
12 222
99 999
```

```
$ cat fich.txt | awk '{print NR ": " $0}'
1: 2 20
2: 4 40
3: 12 222
4: 99 999
```

Script pour imprimer les lignes paires

```
$ cat fich.txt  
2 20  
4 40  
12 222  
99 999
```

```
$ cat fich.txt | awk 'NR % 2 == 0'  
4 40  
99 999
```

NR = *Number of records*

Script pour calculer la moyenne du premier champ de chaque enregistrement

```
$ cat fich.txt
2 20
4 40
5 50
10 100

$ cat fich.txt |
  awk ' { s += $1 }
 END { print "Moyenne =", s / NR }'
Moyenne = 5.25
```

Note : En `awk` (ainsi que dans plusieurs autres langages de script), **les variables ont une valeur initiale par défaut**, ici, la chaîne vide... **convertie** en 0 par le «+» !

Note : Si le champ `$1` n'est pas un nombre, sa conversion pour utilisation avec «+» produira la valeur 0.

Script pour imprimer les lignes qui ont trois champs ou plus

```
$ cat fich.txt
```

```
2 20 4 40
```

```
12 222
```

```
99
```

```
22 1212 5
```

```
18 188
```

```
$ cat fich.txt | awk 'NF >= 3'
```

```
2 20 4 40
```

```
22 1212 5
```

*A range pattern is made of two patterns separated by a comma, in the form `begpat, endpat`. It is used to match **ranges of consecutive input records**. The first pattern, `begpat`, controls where the range begins, while `endpat` controls where the pattern ends.*

[...]

*A range pattern starts out by matching `begpat` against every input record. When a record matches `begpat`, the range pattern **is turned on**, and the range pattern matches this record as well. As long as the range pattern stays turned on, it automatically matches every input record read. The range pattern also matches `endpat` against every input record; when this succeeds, **the range pattern is turned off again for the following record**. Then the range pattern goes back to checking `begpat` against each record.*

Source: https://www.gnu.org/software/gawk/manual/html_node/Ranges.html

```
$ cat fich.txt
2 20
4 40
5 50
18 188
```

Note : Une fois le 1^{er} motif matché, termine dès que le 2^e motif est matché, **y compris sur la même ligne...**, mais l'action s'exécute quand même sur cette ligne !

```
$ cat fich.txt | awk /2/,/4/
2 20
4 40
```

```
$ cat fich.txt |
  awk '/50/,/5/ { print $1 }'
5
```

```
$ cat fich.txt | awk /5/,/9/
5 50
18 188
```

```
$ cat fich.txt | awk /9/,/2/
$
```

```
$ cat fich.txt
2 20
4 40
5 50
18 188
```

```
$ cat fich.txt |
awk '/0/,/0/ { print $1 }'
2
4
5
```

Note : Une fois le 1^{er} motif matché, termine dès que le 2^e motif est matché, y compris sur la même ligne... et cela se peut se faire pour **plusieurs** intervalles, i.e., tous ceux qui suivent.

Utilisation des «*associative arrays*»

awk est un des premiers (le premier ?) langages à avoir introduit de tels tableaux associatifs = *hashes*, *maps*!

```
$ cat script.awk
{ h[$2] += 1 }

END {
  for (key in h) {
 print key ": " h[key]
  }
}
```

```
$ cat foo.txt
g b200
l x000
ab a100
def  b200
pqr  b200
mno  a100
```

```
$ awk -f script.awk foo.txt
```

??

Utilisation des «*associative arrays*»

awk est un des premiers (le premier ?) langages à avoir introduit de tels tableaux associatifs = *hashes*, *maps*!

```
$ cat script.awk
{ h[$2] += 1 }

END {
  for (key in h) {
 print key ": " h[key]
  }
}
```

```
$ cat foo.txt
g b200
l x000
ab a100
def  b200
pqr  b200
mno  a100
```

```
$ awk -f script.awk foo.txt
a100: 2
b200: 3
x000: 1
```

Le *pattern-matching* peut aussi se faire sur des champs plutôt que sur la ligne dans son ensemble

37

Pour ce faire, on utilise l'opérateur « ~ »

```
$ cat foo.txt
```

```
ab 100a
```

```
def 100a
```

```
g b200
```

```
l x30x
```

```
mno 100a
```

```
pqr b200
```

```
$ awk '$1 ~ /^.$/' foo.txt
```

```
g b200
```

```
l x30x
```

```
$ awk '$1 ~ /^.{3}$/' foo.txt
```

```
def 100a
```

```
mno 100a
```

```
pqr b200
```

```
$ awk '$0 ~ /b.*1/' foo.txt
```

```
ab 100a
```

```
# = awk '/b.*1/' foo.txt
```

4. Spécification du script et guillemets

À l'appel d'une commande au niveau du *shell*, des blancs *non escapés* indiquent un nouvel argument

```
$ cat cmd.sh
#!/bin/bash -
cat <<EOF
 '$1'; '$2'; '$3'
EOF

$ ./cmd.sh 10 20 30  40
'10'; '20'; '30'

$ ./cmd.sh 10  20\ 30  40
'10'; '20 30'; '40'
```

Soit un fichier `profs.txt` contenant trois enregistrements, chacun avec trois champs

Format = Nom PreNom Departement

40

```
$ cat profs.txt  
Tremblay Guy Informatique  
Mili Hfedh Informatique  
Laforest Louise Informatique
```

Les guillemets pour le script ne sont pas nécessaires, mais évitent d'avoir à utiliser *escape*

```
$ awk '/Informatique/ { print }' profs.txt  
Tremblay Guy Informatique  
Mili Hafedh Informatique  
Laforest Louise Informatique
```

```
$ awk /Informatique/ { print } profs.txt
```

??

Les guillemets pour le script ne sont pas nécessaires, mais évitent d'avoir à utiliser *escape*

```
$ awk '/Informatique/ { print }' profs.txt  
Tremblay Guy Informatique  
Mili Hafedh Informatique  
Laforest Louise Informatique
```

```
$ awk /Informatique/ { print } profs.txt  
awk: can't open file {  
source line number 1
```

Les guillemets pour le script ne sont pas nécessaires, mais évitent d'avoir à utiliser *escape*

```
$ awk '/Informatique/ { print }' profs.txt  
Tremblay Guy Informatique  
Mili Hamedh Informatique  
Laforest Louise Informatique
```

```
$ awk /Informatique/ { print } profs.txt  
awk: can't open file {  
source line number 1
```

```
$ awk /Informatique/\ {\ print\ } profs.txt  
Tremblay Guy Informatique  
Mili Hamedh Informatique  
Laforest Louise Informatique
```

Tâche = Imprimer le champ nom des enregistrements contenant une chaîne indiquée en argument

43

Par exemple, la chaîne `Informatique`

Pour généraliser, on veut définir une fonction

```
# $1: 1er argument de la fonction.  
$ profs_dept(){ awk '/$1/ { print $1 }' profs.txt; }  
  
$ profs_dept Informatique  
??  
$
```

??

Tâche = Imprimer le champ nom des enregistrements contenant une chaîne indiquée en argument

43

Par exemple, la chaîne `Informatique`

Pour généraliser, on veut définir une fonction

```
# $1: 1er argument de la fonction.  
$ profs_dept(){ awk '/$1/ { print $1 }' profs.txt; }  
  
$ profs_dept Informatique  
  
$
```

Pcq. aucun enregistrement ne matche le motif «`$1`» !

Tâche = Imprimer le champ nom des enregistrements contenant une chaîne indiquée en argument

44

Par exemple, la chaîne `Informatique`

Pour généraliser, on veut définir une fonction

```
# $1: 1er argument de la fonction.  
$ profs_dept(){ awk "/$1/ { print $1 }" profs.txt; }  
  
$ profs_dept Informatique  
??  
  
$
```

Tâche = Imprimer le champ nom des enregistrements contenant une chaîne indiquée en argument

44

Par exemple, la chaîne `Informatique`

Pour généraliser, on veut définir une fonction

```
# $1: 1er argument de la fonction.  
$ profs_dept(){ awk "/$1/ { print $1 }" profs.txt; }  
  
$ profs_dept Informatique  
  
$
```

Le motif est correct = `Informatique`

Par contre, le script = `{ print Informatique }`.

Or : `Informatique` = variable non définie \Rightarrow valeur initiale par défaut = chaîne vide (= 0 si requis comme valeur numérique) !

Tâche = Imprimer le champ nom des enregistrements contenant une chaîne indiquée en argument

45

Par exemple, la chaîne `Informatique`

Pour généraliser, on veut définir une fonction

```
# $1: 1er argument de la fonction.  
$ profs_dept(){ awk "/$1/ { print \$1 }" profs.txt; }  
  
$ profs_dept Informatique  
Tremblay  
Mili  
Laforest  
  
$
```


D. Dougherty.

sed & awk.

O'Reilly, 1990.

A. Robbins and N.H.F. Beebe.

Classic Shell Scripting.

O'Reilly, 2009.

`man awk`