
Operációs rendszerek gyak.
AWK programozás

Cirok Dávid Hirling Dominik

Szegedi Tudományegyetem

Cirok.David@stud.u-szeged.hu
Hirling.Dominik@stud.u-szeged.hu

AWK alapok

AWK

AWK: a pattern scanning and processing language

mintaelemző-és feldolgozó nyelv

bármilyen szövegből minták alapján sorokat, mezőket képes kiemelni
és ezeken a mezőkön módośıtásokat végezni

C-re épül a szerkezete

AWK alapok

AWK feléṕıtés

AWK alapok

AWK program feléṕıtése

minden awk program szabályok sorozata

minden szabály tartalmazhat egy mintát és egy hozzá tartozó akciót

minden akció utaśıtásokból áll

a szabályok alakja: MINTA {AKCIÓ}
a szabályokat (és az utaśıtásokat is) egymástól sortöréssel vagy
pontosvesszővel választhatjuk el

AWK alapok

AWK program futása

feldolgozás során a program a bemenet tartalmát rekordokra
(records) bontja, amik alapesetben a bemenet sorai

a rekordokat a program tovább bontja mezőkre (fields), amik
alapesetben a rekordok szóközzel elválasztott szavai

a bemenet rekordonként kerül feldolgozásra, a program megpróbálja
az aktuális rekordot illeszteni az összes szabály mintájára

ha a bemenet illeszkedik egy szabály mintájára, akkor végrehajtódik a
hozzá tartozó akció

a mintákban nem csak a rekord tartalmától függő feltételeket
fogalmazhatunk meg

ha egy szabályhoz nincs minta hozzárendelve, az akció minden rekord
esetén lefut

ha egy szabályhoz nincs akció hozzárendelve, az egész rekord kíırásra
kerül

AWK alapok

AWK minták

elemi minták:

(MINTA): csoportośıtás
!MINTA: negáció
/REGKIF/: igaz, ha az egész rekord illeszkedik a reg.kif.-re
KIF∼/REGKIF/: igaz, ha KIF illeszkedik REGKIF-re
KIF!∼/REGKIF/: igaz, ha KIF nem illeszkedik REGKIF-re

speciális minták:

BEGIN: csak a bemenet feldolgozása előtt teljesül
END: csak a kimenet feldolgozása után teljesül

összetett minták:

MINTA1&&MINTA2: logikai ÉS
MINTA1||MINTA2: logikai VAGY

AWK alapok

AWK konstansok

numerikus konstansok

egész számok (12)
valós számok tizedesponttal (25.3)
egész vagy valós számok hatványkitevővel (1.234e+2)

szöveges konstansok

"STRING"

"" (üres string)

reguláris kifejezések

/REGKIF/

AWK alapok

AWK változók

változók első használatkor automatikusan létrejönnek (nem kell őket
deklarálni)

változó t́ıpusa lehet numerikus, string, vagy tömb (később)

számok és stringek közötti konverzió automatikus, de lehet
manuálisan is:

stringből szám: adjunk hozzá 0-t
számból string: fűzzük hozzá az üres stringet

értékadás egyszerűen NÉV=ÉRTÉK

definiálatlan változók értéke t́ıpustól függően üres string vagy 0

AWK alapok

AWK beéṕıtett változók

FILENAME: aktuális bemeneti állomány neve

RS: bemeneti rekordhatároló (default: sortörés)

FS: bemeneti mezőhatároló (default: szóköz)

NR: aktuális rekord sorszáma

FNR: több fájl esetén aktuális rekord sorszáma az aktuális fájlon belül

NF: aktuális rekord mezőinek száma

OFS: kimeneti mezőhatároló

ORS: kimeneti rekordhatároló

$0: aktuális rekord teljes tartalma

$1, $2, $3: aktuális rekord adott sorszámú mezőjének tartalma

$NF: aktuális rekord utolsó mezőjének tartalma

AWK alapok

AWK vezérlési szerkezetek

használhatunk C-ben megszokott vezérlési szerkezeteket

i f (PRED) {
. . .
} e l s e {
. . .
}

whi le (PRED) {
. . .
}

do {
. . .
} whi le (PRED)

AWK alapok

AWK futtatása

közvetlenül a parancssorból: awk ’PROGRAM’ INPUTFILE (nem
ajánlott összetettebb feladatoknál)

awk program forrásfájlból olvasva: awk -f PROGRAMFAJL INPUTFILE

futtatható awk scriptként, ekkor:

parancsértelmező fejlécbe #!/usr/bin/awk -f

futtatás ./scriptfile INPUTFILE

	AWK alapok

