

09

AWK programozás
Bevezetés

AWK

- adatvezérelt szkriptnyelv
- text processing, adat kiterjesztés, tagolt adatok automatizált soronkénti feldolgozása
- a forrásállományt soronként beolvassa és feldolgozhatóvá teszi
- a sor egyes elemeire külön alapértelmezett változóként lehet hivatkozni (az elválasztási módszert definiálni lehet), rengeteg beépített változó érhető el
- BASH-nél lazább szintaxis

AWK delimiter

- Az awk soronkénti műveletvégzést tesz lehetővé, a sorokat változókba tagolja egy *delimiter* által:
$$\$1 \$2 \$3 \$4 \$5 \dots \$NF$$

(NF változó a sor mezőinek számát tárolja)
- Az awk alapértelmezés szerint a whitespace az elválasztás
- Megadható:
 - kapcsolóval: `awk -F";" -f CODEFILE FILE`
 - FS változónak értékül adva: `FS = ";"`
- Delimiter lehet bármilyen karakter (akár escape) vagy **reguláris kifejezés**

Feladat

- Írjunk awk scriptet, ami összegzi a `szamok.csv` fájl 3. oszlopát. Figyelj oda az elválasztó jelre!
- Írjunk awk scriptet, ami a `delim.dat` fájl különböző elválasztó jelek mentén választja el. Próbáljuk ki a különböző lehetőségeket.

AWK futtatási módok

- AWK parancs, közvetlen programkódmegadás:
 - `awk 'PROGRAMKÓD' FILE`
 - példa: `ls -l | awk '{print $1, $5}'`
 - a programkód helyére minden indentálás nélkül beírod a programkódot → ez rettentően nehezen olvashatóvá teszi az egészet, csak a legegyszerűbb feladatok esetén javasolt !!!
- AWK programkód külső fájlból beolvasva:
 - `awk -f CODEFILE FILE`
 - ez a legkézenfekvőbb
- AWK program, mint futtatható AWK script:
 - parancsértelmező fejrész megadása:
 - `#!/usr/bin/awk -f`
(ha nem ismeri akkor `locate bin/awk`)
 - `./AWK_SCRIPT FILE`

Feladat: HelloWorld AWK futtatása `ls -l` kimenetén

Kifejezések

- +, -, *, /, %, ^
- ++, --
- egymás mellé írás (string konkatenáció)
- mezőhivatkozás (\$KIF)
- =, +=, -=, *=, /=, %=, ^=
- <, <=, >, >=, ==, != (stringek esetén lexikografikus)
- változó ~ / REGKIF /, változó !~ / REGKIF /
- INDEX in TÖMB (tömbindex létezése, true or false)
- !, &&, ||
- KIF1 ? KIF2 : KIF3

Egyszerű változók

- jelölése kisbetűkkel
- értékadás, hivatkozás C-hez hasonlóan
- dinamikusak: első használatkor jönnek létre
- típusuk az alapján állítódik be, amit értékül adunk:
 - numerikus
 - szöveges
 - tömb
- A szám szöveggé, a szöveg számmá automatikusan konvertálható (ha nem sikerül akkor 0)
 - de ez manuálisan is elvégezhető, kikényszeríthető:
 - str+0 (szöveg számmá)
 - num"" (szám szöveggé)

Változó értékek

- Szám:
 - egész: 12
 - valós, tizedesponnttal: 12.0
 - valós, lebegőpont: 1.2e+1
- Szöveg:
 - "SZOVEG\n" (escape karakterek használhatóak)
 - üres string: ""

Beépített változók

- \$1 \$2 \$3 (módosíthatók, \$-el ellátott változóval is hivatkozhatunk ezekre: \$i)
- \$0 – az egész sor egyben
- NF – number of fields
- NR – aktuális sor azonosítója
- FNR – több fájl esetén fájlankénti aktuális sorának azonosítója
- FILENAME – bemeneti fájl neve (amit feldolgozunk)
- FS – delimiter (alapértelmezés szerint szóköz)
- OFS – kimeneti delimiter (alapértelmezés szerint szóköz)
- RS – sorhatároló karakter (alapértelmezetten \n)
- ORS – kimeneti sor delimiter (alapértelmezetten \n)
- IGNORECASE – ha nem nulla, akkor azonosak a kis és nagybetűk (alapértelmezés szerint mindig nulla)

Feladat: próbáljuk ki a beépített változók viselkedését

egy AWK program felépítése

- Szabályokból épül fel:
 - `MINTA{ AKCIÓ1; ... AKCIÓ2; }`
 - ha elhagyjuk a MINTA-t, akkor minden sorra végrehajtja
 - ha elhagyjuk a { AKCIÓ }-t akkor a MINTA teljesülése esetén `{print $0}` fog végrehajtódni (ha nem akarunk semmit, akkor `}`-et kell hagynunk a MINTA után)
- Egyes parancsok végét `;`-el jelöljük (soronként tagolva ez elhagyható)
- Nem érzékeny a szóköz, TAB tagolásra: akár az egész programkódot írhatjuk egyetlen sorba, de szét is tagolhatjuk valamilyen kódformázási protokoll alapján
- Kommentelés: `#`

Minták

- Soronkénti feltétel, ha teljesül, akkor végrehajtódik a blokk, különben nem.
- A változók felhasználhatóak a minta megadásakor
- Elemi minták:
 - MINTA: relációs kifejezés
 - (MINTA)
 - ! MINTA
 - / REGKIF / ha a reguláris kifejezés illeszkedik a sorban
 - BEGIN : awk program indulásakor elsőként fut le
 - END : awk program végén a kilépés előtt utoljára lefutó rész
 - Nem kombinálhatóak más mintákkal
- Összetett minták: &&, ||

Minták

- Soronként ellenőrzi és megadási sorrend alapján:
 - BEGIN{ AKCIÓ1; ... AKCIÓ2; }
 - MINTA1{ AKCIÓ1; ... AKCIÓ2; }
 - .
 - .
 - .
 - MINTAn{ AKCIÓ1; ... AKCIÓ2; }
 - END{ AKCIÓ1; ... AKCIÓ2; }
- Feladat:
 - 1) Köszöntő üzenet, számoljuk össze a sorokat és csak a végén írjuk ki.
 - 2) Írjuk ki az első sor kivételével az összes sort
 - 3) Az ls -l kimenetéből szűrjük ki a könyvtárakat és csak a nevüket írjuk ki