

Számítógép Architektúrák

9. Gyakorlat
AWK 2

Az awk beépített függvényei

- ▶ **length (s)**: Az s karakterlánc hossza,
- ▶ **substr(s,m,n)**: Az s mezőben levő karakterláncnak az m-edik karakterétől kezdődő, n darab karaktert vágja ki. Ha az n-et elhagyjuk, akkor az m-ediktől az utolsóig írja ki a karakterláncot. (nem módosítja az eredetit)
- ▶ **split (s, a, c)**: Az S-t c karakter szerint a[1]... a[n] mezőkre bontja, visszaadja n-et. Ha nem adunk meg c-t, akkor az FS értékét használja.
- ▶ **index (s1, s2)**: Az s2 helyzete az s1 karakterláncban. 0-t ad vissza, ha nincs benne.
- ▶ **sprintf (fmt, ...)**: ...-ot az fmt szerint formázza
- ▶ **sin (kif)**: A kif szinusza. (radiánban)
- ▶ **cos (kif)**: A kif koszinusza. (radiánban)
- ▶ **exp (kif)**: A kif exponenciális függvénye. (e^{kif})
- ▶ **log (kif)**: A kif természetes logaritmus.
- ▶ **int (kif)**: A kif egészrésze.
- ▶ **getline ()**: A következő bemenő sort olvassa, 0-t ad vissza, ha fájl vége, 1-et, ha nem.
- ▶ **tolower()**: kisbetűssé alakítva adja vissza a stringet (nem módosítja az eredetit)
- ▶ **toupper()**: nagybetűssé alakítva adja vissza a stringet (nem módosítja az eredetit)
- ▶ **sub(regex, replstring, mystring)**: karaktersorozatot cserél mystringben
- ▶ **gsub(regex, replstring, mystring)**: karaktersorozatokat cserél mystringben

Üres példaprogram

```
#!/bin/awk
```

```
BEGIN {  
 mystring="How are you doing today?"  
 honapok="Jan,Feb,Mar,Apr,May,Jun,Jul,Aug,Sep,Oct,Nov,Dec"  
}  
  
{  
  
}  
  
END {  
  
}
```

length(kif)

- ▶ Az s karakterlánc hossza. Ha elmarad a „kif”, akkor a teljes sor hosszát adja vissza.

```
END {  
 print length(mystring)  
}
```


```
$ cat valami_bemenet | awk -f awk_prg  
> 24
```

index(s1,s2)

Az s2 helyzete az s1 karakterláncban. 0-t ad vissza, ha nincs benne.

```
END {  
 print index(mystring,"you")  
}
```

> 9

tolower(s1) toupper(s1)

- ▶ Nagy illetve kisbetűssé alakítva adja vissza az s1 karakterláncot. Az eredetit nem módosítja!

```
END {  
 print tolower(mystring)  
 print toupper(mystring)  
}
```

- > how are you doing today?
- > HOW ARE YOU DOING TODAY?

substr(mystring,startpos,maxlen)

- ▶ mystring: vagy string tartalom, vagy string vált.
- ▶ startpos: kezdő karakter pozíciója
- ▶ maxlen: kivágni kívánt szöveg hossza
- ▶ Ha **(startpos + maxlen) > length(mystring)** akkor az eredményt csonkolva kapjuk.

```
END {  
  print substr(mystring,9,3)  
}
```

> you

sin(kif)

- ▶ Trigonometrikus függvények. A „kif” függvényértékét adják vissza radiánban.

```
END {  
  print sin(180)  
  print (length(mystring))  
}
```

> -0.801153

> -0.905578

exp(kif)

- ▶ A „kif” exponenciális függvénye. (e^{kif})

```
END {  
 print exp(0)  
 print exp(1)  
}
```

> 1

> 2.71828

log(kif)

- ▶ A „kif” természetes alapú logaritmusát adja vissza.

```
END {  
 print exp(0)  
 print exp(1)  
}
```

```
> 0.9999999
```

```
> 1
```

int(kif)

- ▶ A „kif” egész részét adja vissza.

```
END {  
 print int(3.1415)  
}
```

> 3

[g]sub(regex, replstring, mystring)

- ▶ mystring: ebben a karaktersorozatban keres
- ▶ regex: reguláris kifejezésnek megfelelő mintát
- ▶ replstring: erre cseréli

- ▶ sub(...): CSAK az első egyezőt
- ▶ gsub(...) Az összeset.

- ▶ **MÓDOSÍTJA mystring eredeti tartalmát!!!**

[g]sub(regex, replstring, mystring)

```
END {  
 sub(/o/, "O", mystring)  
 print mystring  
 mystring="How are you doing today?"  
 gsub(/o/, "O", mystring)  
}
```

- > HOw are you doing today?
- > HOw are yOu dOing tOday?

Vezérlési szerkezetek

- ▶ **if**

```
if (feltétel)
 utasitas1
else
 utasitas2
```

- ▶ **for**

```
for (kif1 ;feltétel;kif2)
 utasitas
```

```
for(j = 1; i <= NF; i++) //a ciklus végigfut
az 1, 2, ... értékeken a mezők számáig.
```

Vezérlési szerkezetek

▶ while

```
kif1  
while (feltétel) {  
 utasitas  
 kif2  
}
```

Tömbök

- ▶ ugyanúgy, mint a változókat nem kell előre deklarálni;
- ▶ egy tömb méretét csak a gépben elérhető tárterület korlátozza.

- ▶ `awk '{ sor[NR] = $0 }`
- ▶ `END { for(i=NR; i>0; i--) print sor[i] }` lista

- ▶ Az alábbi program a lista állomány minden sorát indexelve külön tömbelembe gyűjti, majd fordított sorrendben kiírja.

Tárostömbök

- ▶ Egy tömb indexe rendszerint csak egész szám lehet, az awk-ban azonban bármilyen értéket használhatunk tömbindexként.
- ▶ `for (valt in tomb)`
 utasitas

A `valt` értékét minden indexre beállítja, így szervezi ciklusba a tömb indexeit (nem az elemeit!!!).

split(s,a,c)

- ▶ s: stringet
- ▶ c: mezőelválasztó szerint
- ▶ a: tömbbe teszi
- ▶ mymonths: létrehozza a tömböt

```
END {  
 numelements=split(honapok,mymonths,",")  
 print  
 mymonths[1],mymonths[numelements]  
}
```

> Jan Dec

Példa: 1

- ▶ Van egy állományunk (lista.txt), mely tartalmazza, hogy ki mennyi kockacukrot evett meg egy-egy alkalommal. Számoljuk ki, hogy összesen, ki mennyi kockacukrot evett meg!

Példa: 1

```
#!/bin/awk
{
 sum[$1]+=$2
}
END {
 for (name in sum)
 print name, sum[name]
}
```

```
cat lista.txt | awk -f program1
```

- „lista.txt” fájl tartalma
- -----

- Tamás 200
- Jóska 123
- Tibor 365
- Zsuzsa 564
- Edit 214
- Tibor 112
- Elemér 423
- Jóska 433
- Tibor 452
- Tamás 423
- -----

Példa: 1

- ▶ Egy tömbelemnek van értéke és indexe
- ▶ A nevekre \$1-el hivatkozunk, a nevek lesznek a tömb indexei
- ▶ Az index alapján adunk a tömbelemnek értéket
- ▶ Ha a név megegyezik egy korábbi névvel, vagyis az index azonos, akkor hozzáadja (+) a meglévő értékhez
- ▶ Ha a „+=” helyett csak „=” lenne, akkor azt tudnánk meg, hogy ki mennyi kockacukrot evett meg a legutóbbi alkalommal.

Példa: 2

- ▶ A következő program megszámlolja, hogy a „lista” állományban melyik szóból mennyi található.

```
#!/bin/awk
{ for (i=1; i<= NF; i++) num[$i]++ }
END {for (word in num)
print word, num[word]
}
```

```
awk -f program2
lista.txt
ls | awk -f program2
```

Példa: 3

- ▶ A bemenet sorait számolja meg.
- ▶ Az input az „ls” parancs eredménye

```
#!/bin/awk
```

```
 { s += 1 }
```

```
END { print „összeg: ”,s }
```

```
$ ls | awk -f program3 lista
```

Példa: 4

- ▶ A program kiírja az inputként megadott leghosszabb sort.

```
#!/bin/awk
```

```
BEGIN {  
 max=0; sor=""  
}  
{ if (length($0)>max){  
 max=length($0); sor=$0  
}  
}  
END {print sor}
```


Példa: 5

- ▶ A program kiírja a számokat 1-től 10-ig.

```
#!/bin/awk
```

```
BEGIN {  
 i=0  
 while (i<10)  
 {  
 print i  
 i++  
 }  
}
```

Példa: 6

- ▶ Írj awk programot, mely megszámolja az inputban megadott karakterek, szavak és sorok számát.

```
#!/bin/awk
{
 kar+=length($0)
 szo+=NF
}
END{
 print "A karakterek száma: "kar; print "A szavak
száma: "szo
 print "A sorok száma: "NR
}
```

```
$ ls | awk -f pelda6
```

```
$ cat lista.txt | awk -f pelda6
```

Példa: 7

- ▶ Add meg azt a parancsot mellyel módosítod a "who" parancs eredményét úgy, hogy a mezőelválasztó karakter " @ " a rekordelválasztó pedig "\$" legyen.
- ▶ `who | awk 'BEGIN{OFS="@";ORS="$"}{print $1,$2,$3,$4,$5,$6}'`

Példa: 8

- ▶ Írasd azon felhasználók nevét, akik 14:35-kor léptek be!

```
rwho | awk '{if ($5=="14:35"){print $1}}'
```

Példa: 9

- ▶ Írasd ki azon felhasználók nevét akik 10 perce nem csináltak semmit!

```
$ rwho | awk '{if ($6==":1 1"){print $1}}
```

Példa: 10

- ▶ Írasd ki azon felhasználók számát akik több mint tíz perce nem csináltak semmit.
- ▶ `$ rwho | awk '{print $6}' | awk 'BEGIN{FS=":"}{print $2}' | grep -v "^$" | awk '{if ($1 > 10)print $1}' | wc -l`