

AWK REFERENCE

CONTENTS

Action Statements	7
Arrays	11
Awk Program Execution	4
Bit Manipulation Functions (gawk)	16
Bug Reports	2
Closing Redirections	12
Command Line Arguments (standard)	2
Command Line Arguments (gawk)	3
Command Line Arguments (mawk)	4
Conversions And Comparisons	9
Copying Permissions	18
Definitions	2
Dynamic Extensions (gawk)	14
Environment Variables (gawk)	16
Escape Sequences	8
Expressions	11
Fields	6
FTP/HTTP Information	18
Historical Features (gawk)	16
Input Control	12
Internationalization (gawk)	18
Lines And Statements	5
Localization (gawk)	17
Numeric Functions	14
Output Control	12
Pattern Elements	7
POSIX Character Classes (gawk)	6
Printf Formats	13
Records	6
Regular Expressions	5
Special Filenames	14
String Functions	15
Time Functions (gawk)	16
User-defined Functions	17
Variables	8

Arnold Robbins wrote this reference card. We thank Brian Kernighan and Michael Brennan who reviewed it.

OTHER FSF PRODUCTS:

Free Software Foundation, Inc.
59 Temple Place — Suite 330
Boston, MA 02111-1307 USA
Phone: +1-617-542-5942
Fax (including Japan): +1-617-542-2652
E-mail: gnu@gnu.org
URL: <http://www.gnu.org>

Source Distributions on CD-ROM Deluxe Distributions

Emacs, Gawk, Make and GDB Manuals
Emacs and GDB References

Copyright © 1996, 1997, 1998, 1999, 2000, 2001, 2002
Free Software Foundation, Inc.

DEFINITIONS

This card describes POSIX AWK, as well as the three freely available **awk** implementations (see **FTP/HTTP** Information below). Common extensions (in two or more versions) are printed in light blue. Features specific to just one version—usually **GNU AWK** (**gawk**)—are printed in dark blue. Exceptions and deprecated features are printed in red. Features mandated by POSIX are printed in black.

Several type faces are used to clarify the meaning:

- **Courier Bold** is used for computer input.
- **Times Italic** is used for emphasis, to indicate user input and for syntactic placeholders, such as *variable* or *action*.
- Times Roman is used for explanatory text.

number – a floating point number as in ANSI C, such as **3**, **2.3**, **1.4e2** or **4.1E5**. Numbers may also be given in octal or hexadecimal: e.g., **011** or **0x11**.

escape sequences – a special sequence of characters beginning with a backslash, used to describe otherwise unprintable characters. (See **Escape Sequences** below.)

string – a group of characters enclosed in double quotes. Strings may contain *escape sequences*.

regexp – a regular expression, either a regexp constant enclosed in forward slashes, or a dynamic regexp computed at run-time. Regexp constants may contain *escape sequences*.

name – a variable, array or function name.

entry(N) – entry *entry* in section *N* of the UNIX reference manual.

pattern – an expression describing an input record to be matched.

action – statements to execute when an input record is matched.

rule – a pattern-action pair, where the pattern or action may be missing.

COMMAND LINE ARGUMENTS (standard)

Command line arguments control setting the field separator, setting variables before the **BEGIN** rule is run, and the location of AWK program source code. Implementation-specific command line arguments change the behavior of the running interpreter.

-F <i>fs</i>	use <i>fs</i> for the input field separator.
-v <i>var=val</i>	assign the value <i>val</i> to the variable <i>var</i> before execution of the program begins. Such variable values are available to the BEGIN rule.
-f <i>prog-file</i>	read the AWK program source from the file <i>prog-file</i> , instead of from the first command line argument. Multiple -f options may be used.
--	signal the end of options.

The following options are accepted by both Bell Labs **awk** and **gawk** (ignored by **mawk**).

-mf <i>val</i>	set the maximum number of fields to <i>val</i>
-mr <i>val</i>	set the maximum record size to <i>val</i>

BUG REPORTS

If you find a bug in this reference card, please report it via electronic mail to bug-gawk@gnu.org.

COMMAND LINE ARGUMENTS (**gawk**)

The following options are specific to **gawk**. You may also use “**-W option**” for full POSIX compliance. Long options may be abbreviated as long as the abbreviation remains unique.

```
--assign var=val just like -v.
--field-separator fs just like -F.
--file prog-file just like -f.
--compat, --traditional disable gawk-specific extensions (the use of
 --traditional is preferred).
--copyleft, --copyright print the short version of the GNU copyright
 information on stdout.
--dump-variables[=file] Print a sorted list of global variables, their types
 and final values to file. If no file is provided,
 gawk uses awkvars.out.
--gen-po process the program and print a GNU gettext
 format .po format file on standard output,
 containing the text of all strings that were
 marked for localization.
--help, --usage print a short summary of the available options on
 stdout, then exit zero.
--lint[=fatal] warn about constructs that are dubious or non-
 portable to other awks. With an optional
 argument of fatal, lint warnings become fatal
 errors.
--lint-old warn about constructs that are not portable to the
 original version of Unix awk.
--non-decimal-data  recognize octal and hexadecimal values in input
 data. Use this option with great caution!
--posix disable common and GNU extensions. Enable
 interval expressions in regular expression
 matching (see Regular Expressions below).
--profile[=prof_file]  send profiling data to prof_file (default:
 awkprof.out). With gawk, the profile is just
 a “pretty printed” version of the program. With
 pgawk, the profile contains execution counts in
 the left margin of each statement in the program.
--re-interval enable interval expressions in regular expression
 matching (see Regular Expressions below).
 Useful if --posix is not specified.
--source 'text' use text as AWK program source code.
--version print version information on stdout and exit
 zero.
```

In compatibility mode, any other options are flagged as invalid, but are otherwise ignored. In normal operation, as long as program text has been supplied, unknown options are passed on to the AWK program in **ARGV** for processing. This is most useful for running AWK programs via the **#!** executable interpreter mechanism.

pgawk accepts two signals. **SIGUSR1** causes it to dump a profile and function call stack to the profile file. It then continues to run. **SIGHUP** causes it to dump the profile and function call stack and then exit.

COMMAND LINE ARGUMENTS (**mawk**)

The following options are specific to **mawk**.

-W dump	print an assembly listing of the program to stdout and exit zero.
-W exec file	read program text from <i>file</i> . No other options are processed. Useful with #! .
-W interactive	unbuffer stdout and line buffer stdin . Lines are always records, ignoring RS .
-W posix_space	\n separates fields when RS = “”.
-W sprintf=num	adjust the size of mawk ’s internal sprintf buffer.
-W version	print version and copyright on stdout and limit information on stderr and exit zero.

The options may be abbreviated using just the first letter, e.g., **-We**, **-Wv** and so on.

AWK PROGRAM EXECUTION

AWK programs are a sequence of pattern-action statements and optional function definitions.

```
pattern { action statements }
function name(parameter list) { statements }
```

awk first reads the program source from the *prog-file(s)*, if specified, from arguments to **--source**, or from the first non-option argument on the command line. The program text is read as if all the *prog-file(s)* and command line source texts had been concatenated.

AWK programs execute in the following order. First, all variable assignments specified via the **-v** option are performed. Next, **awk** executes the code in the **BEGIN** rule(s), if any, and then proceeds to read the files 1 through **ARGC** – 1 in the **ARGV** array. (Adjusting **ARGC** and **ARGV** thus provides control over the input files that will be processed.) If there are no files named on the command line, **awk** reads the standard input.

If a command line argument has the form *var=val*, it is treated as a variable assignment. The variable *var* will be assigned the value *val*. (This happens after any **BEGIN** rule(s) have been run.) Command line variable assignment is most useful for dynamically assigning values to the variables **awk** uses to control how input is broken into fields and records. It is also useful for controlling state if multiple passes are needed over a single data file.

If the value of a particular element of **ARGV** is empty (“”), **awk** skips over it.

For each record in the input, **awk** tests to see if it matches any *pattern* in the AWK program. For each pattern that the record matches, the associated *action* is executed. The patterns are tested in the order they occur in the program.

Finally, after all the input is exhausted, **awk** executes the code in the **END** rule(s), if any.

If a program only has a **BEGIN** rule, no input files are processed. If a program only has an **END** rule, the input will be read.

LINES AND STATEMENTS

AWK is a line-oriented language. The pattern comes first, and then the action. Action statements are enclosed in { and }. Either the pattern or the action may be missing, but not both. If the pattern is missing, the action is executed for every input record. A missing action is equivalent to

```
{ print }
```

which prints the entire record.

Comments begin with the # character, and continue until the end of the line. Normally, a statement ends with a newline, but lines ending in a “;”, {, ?, :, && or || are automatically continued. Lines ending in do or else also have their statements automatically continued on the following line. In other cases, a line can be continued by ending it with a “\", in which case the newline is ignored. However, a “\" after a # is not special.

Multiple statements may be put on one line by separating them with a “;”. This applies to both the statements within the action part of a pattern-action pair (the usual case) and to the pattern-action statements themselves.

REGULAR EXPRESSIONS

Regular expressions are the extended kind originally defined by **egrep**. Additional GNU regexp operators are supported by **gawk**. A *word-constituent* character is a letter, digit, or underscore (_).

Summary of Regular Expressions In Decreasing Precedence	
(r)	regular expression (for grouping)
c	if non-special char, matches itself
\c	turn off special meaning of c
^	beginning of string (note: <i>not</i> line)
\$	end of string (note: <i>not</i> line)
.	any single character, including newline
[...]	any one character in ... or range
[^...]	any one character not in ... or range
\y	word boundary
\B	middle of a word
\<	beginning of a word
\>	end of a word
\w	any word-constituent character
\W	any non-word-constituent character
\`	beginning of a string
\`	end of a string
r*	zero or more occurrences of r
r+	one or more occurrences of r
r?	zero or one occurrences of r
r{ <i>n,m</i> }	<i>n</i> to <i>m</i> occurrences of r (POSIX: see note below)
r1 r2	r1 or r2

The r{*n,m*} notation is called an *interval expression*. POSIX mandates it for AWK regexps, but most awks don't implement it. Use --re-interval or --posix to enable this feature in **gawk**.

POSIX CHARACTER CLASSES (gawk)

In regular expressions, within character ranges ([...]), the notation [[*:class:*]] defines character classes:

alnum	alphanumeric	lower	lower-case
alpha	alphabetic	print	printable
blank	space or tab	punct	punctuation
cntrl	control	space	whitespace
digit	decimal	upper	upper-case
graph	non-spaces	xdigit	hexadecimal

Recognition of these character classes is disabled when --traditional is supplied.

RECORDS

Normally, records are separated by newline characters. Assigning values to the built-in variable **RS** controls how records are separated. If **RS** is any single character, that character separates records. Otherwise, **RS** is a regular expression. (Not Bell Labs **awk**.) Text in the input that matches this regular expression separates the record. **gawk** sets **RT** to the value of the input text that matched the regular expression. The value of **IGNORECASE** also affects how records are separated when **RS** is a regular expression. If **RS** is set to the null string, then records are separated by one or more blank lines. When **RS** is set to the null string, the newline character always acts as a field separator, in addition to whatever value **FS** may have. **mawk** does not apply exceptional rules to **FS** when **RS** = "".

FIELDS

As each input record is read, **awk** splits the record into *fields*, using the value of the **FS** variable as the field separator. If **FS** is a single character, fields are separated by that character. If **FS** is the null string, then each individual character becomes a separate field. Otherwise, **FS** is expected to be a full regular expression. In the special case that **FS** is a single space, fields are separated by runs of spaces and/or tabs and/or newlines. Leading and trailing whitespace are ignored. The value of **IGNORECASE** also affects how fields are split when **FS** is a regular expression.

If the **FIELDWIDTHS** variable is set to a space-separated list of numbers, each field is expected to have a fixed width, and **gawk** splits up the record using the specified widths. The value of **FS** is ignored. Assigning a new value to **FS** overrides the use of **FIELDWIDTHS**, and restores the default behavior.

Each field in the input record may be referenced by its position, **\$1**, **\$2** and so on. **\$0** is the whole record. Fields may also be assigned new values.

The variable **NF** is set to the total number of fields in the input record.

References to non-existent fields (i.e., fields after **\$NF**) produce the null-string. However, assigning to a non-existent field (e.g., **\$NF+2 = 5**) increases the value of **NF**, creates any intervening fields with the null string as their value, and causes the value of **\$0** to be recomputed with the fields being separated by the value of **OFS**. References to negative numbered fields cause a fatal error. Decreasing the value of **NF** causes the trailing fields to be lost (not Bell Labs **awk**).

PATTERN ELEMENTS

AWK patterns may be one of the following.

BEGIN

END

expression

pat1,pat2

BEGIN and **END** are special patterns that provide start-up and clean-up actions respectively. They must have actions. There can be multiple **BEGIN** and **END** rules; they are merged and executed as if there had just been one large rule. They may occur anywhere in a program, including different source files.

Expression patterns can be any expression, as described under [Expressions](#).

The *pat1,pat2* pattern is called a *range pattern*. It matches all input records starting with a record that matches *pat1*, and continuing until a record that matches *pat2*, inclusive. It does not combine with any other pattern expression.

ACTION STATEMENTS

break

break out of the nearest enclosing **do**, **for**, or **while** loop.

continue

skip the rest of the loop body. Evaluate the *condition* part of the nearest enclosing **do** or **while** loop, or go to the *incr* part of a **for** loop.

delete array [index]

delete element *index* from array *array*.

delete array

delete all elements from array *array*.

do statement while (condition)

execute *statement* while *condition* is true. The *statement* is always executed at least once.

exit [expression]

terminate input record processing. Execute the **END** rule(s) if present. If present, *expression* becomes **awk**'s return value.

for (init; cond; incr) statement

execute *init*. Evaluate *cond*. If it is true, execute *statement*. Execute *incr* before going back to the top to re-evaluate *cond*. Any of the three may be omitted. A missing *cond* is considered to be true.

for (var in array) statement

execute *statement* once for each subscript in *array*, with *var* set to a different subscript each time through the loop.

if (condition) statement1 [else statement2]

if *condition* is true, execute *statement1*, otherwise execute *statement2*. Each **else** matches the closest **if**.

next see [Input Control](#).

nextfile (not mawk) see [Input Control](#).

while (condition) statement

while *condition* is true, execute *statement*.

{ statements }

a list of statements enclosed in braces can be used anywhere that a single statement would otherwise be used.

ESCAPE SEQUENCES

Within strings constants (" . . . ") and regexp constants (/ . . . /), escape sequences may be used to generate otherwise unprintable characters. This table lists the available escape sequences.

\a	alert (bell)	\r	carriage return
\b	backspace	\t	horizontal tab
\f	form feed	\v	vertical tab
\n	newline	\\\	backslash
\ddd	octal value <i>ddd</i>	\x <h>h</h>	hex value <i>h</i>
\"	double quote	\/	forward slash

VARIABLES

ARGC	number of command line arguments.
ARGIND	index in ARGV of current data file.
ARGV	array of command line arguments. Indexed from 0 to ARGC – 1. Dynamically changing the contents of ARGV can control the files used for data.
BINMODE	controls "binary" mode for all file I/O. Values of 1, 2, or 3, indicate input, output, or all files, respectively, should use binary I/O. (Not Bell Labs awk .) Applies only to non-POSIX systems. For gawk , string values of " r ", or " w " specify that input files, or output files, respectively, should use binary I/O. String values of " rw " or " wr " specify that all files should use binary I/O. Any other string value is treated as " rw ", but generates a warning message.
CONVFMT	conversion format for numbers, default value is "%. 6g ".
ENVIRON	array containing the current environment. The array is indexed by the environment variables, each element being the value of that variable.
ERRNO	string describing the error if a getline redirection or read fails, or if close() fails.
FIELDWIDTHS	white-space separated list of fieldwidths. Used to parse the input into fields of fixed width, instead of the value of FS .
FILENAME	name of the current input file. If no files given on the command line, FILENAME is "-". FILENAME is undefined inside the BEGIN rule (unless set by getline).
FNR	record number in current input file.
FS	input field separator, a space by default (see Fields above).
IGNORECASE	if non-zero, all regular expression and string operations ignore case. Array subscripting and asort() are <i>not</i> affected.
LINT	provides dynamic control of the --lint option from within an AWK program. When true, gawk prints lint warnings. When assigned the string value " fatal ", lint warnings become fatal errors, exactly like --lint=fatal . Any other true value just prints warnings.
NF	number of fields in the current input record.
NR	total number of input records seen so far.
OFMT	output format for numbers, "%. 6g ", by default. Old versions of awk used this for number to string conversion.

VARIABLES (continued)

OFS	output field separator, a space by default.
ORS	output record separator, a newline by default.
PROCINFO	elements of this array provide access to info about the running AWK program. See <i>GAWK: Effective AWK Programming</i> for details.
RLENGTH	length of the string matched by <code>match()</code> ; -1 if no match.
RS	input record separator, a newline by default (see Records above).
RSTART	index of the first character matched by <code>match()</code> ; 0 if no match.
RT	record terminator. <code>gawk</code> sets RT to the input text that matched the character or regular expression specified by RS .
SUBSEP	character(s) used to separate multiple subscripts in array elements, by default "\034". (See Arrays below).
TEXTDOMAIN	the application's text domain for internationalization; used to find the localized translations for the program's strings.

NOTES

CONVERSIONS AND COMPARISONS

Variables and fields may be (floating point) numbers, strings or both. Context determines how the value of a variable is interpreted. If used in a numeric expression, it will be treated as a number, if used as a string it will be treated as a string.

To force a variable to be treated as a number, add 0 to it; to force it to be treated as a string, concatenate it with the null string.

When a string must be converted to a number, the conversion is accomplished using `strtod(3)`. A number is converted to a string by using the value of **CONVFMT** as a format string for `sprintf(3)`, with the numeric value of the variable as the argument. However, even though all numbers in AWK are floating-point, integral values are *always* converted as integers.

Comparisons are performed as follows: If two variables are numeric, they are compared numerically. If one value is numeric and the other has a string value that is a “numeric string,” then comparisons are also done numerically. Otherwise, the numeric value is converted to a string, and a string comparison is performed. Two strings are compared, of course, as strings.

Note that string constants, such as “57”, are *not* numeric strings, they are string constants. The idea of “numeric string” only applies to fields, `getline` input, **FILENAME**, **ARGV** elements, **ENVIRON** elements and the elements of an array created by `split()` that are numeric strings. The basic idea is that *user input*, and only user input, that looks numeric, should be treated that way. Note that the POSIX standard applies the concept of “numeric string” everywhere, even to string constants. However, this is clearly incorrect, and none of the three free **awks** do this. (Fortunately, this is fixed in the next version of the standard.)

Uninitialized variables have the numeric value 0 and the string value “ ” (the null, or empty, string).

ARRAYS

An array subscript is an expression between square brackets ([and]). If the expression is a list (*expr*, *expr* ...), then the subscript is a string consisting of the concatenation of the (string) value of each expression, separated by the value of the **SUBSEP** variable. This simulates multi-dimensional arrays. For example:

```
i = "A"; j = "B"; k = "C"  
x[i, j, k] = "hello, world\n"
```

assigns "hello, world\n" to the element of the array **x** indexed by the string "A\034B\034C". All arrays in AWK are associative, i.e., indexed by string values.

Use the special operator **in** in an **if** or **while** statement to see if a particular value is an array index.

```
if (val in array)  
 print array[val]
```

If the array has multiple subscripts, use **(i, j) in array**.

Use the **in** construct in a **for** loop to iterate over all the elements of an array.

Use the **delete** statement to delete an element from an array. Specifying just the array name without a subscript in the **delete** statement deletes the entire contents of an array.

EXPRESSIONS

Expressions are used as patterns, for controlling conditional action statements, and to produce parameter values when calling functions. Expressions may also be used as simple statements, particularly if they have side-effects such as assignment. Expressions mix *operands* and *operators*. Operands are constants, fields, variables, array elements, and the return values from function calls (both built-in and user-defined).

Regexp constants (/pat/), when used as simple expressions, i.e., not used on the right-hand side of ~ and !~, or as arguments to the **gensub()**, **gsub()**, **match()**, **split()**, and **sub()**, functions, mean \$0 ~ /pat/.

The AWK operators, in order of decreasing precedence, are:

(...)	grouping
\$	field reference
++ --	increment and decrement, prefix and postfix
^ **	exponentiation
+ - !	unary plus, unary minus, and logical negation
* / %	multiplication, division, and modulus
+ -	addition and subtraction
space	string concatenation
< >	less than, greater than
<= >=	less than or equal, greater than or equal
!= ==	not equal, equal
~ ! ~	regular expression match, negated match
in	array membership
&&	logical AND, short circuit
	logical OR, short circuit
? :	in-line conditional expression
= += -= *= /= %= ^= **=	assignment operators

INPUT CONTROL

getline set \$0 from next record; set **NF**, **NR**, **FNR**.
getline < file set \$0 from next record of *file*; set **NF**.
getline v set *v* from next input record; set **NR**, **FNR**.
getline v < file set *v* from next record of *file*.
cmd | getline pipe into **getline**; set **\$0**, **NF**.
cmd | getline v pipe into **getline**; set *v*.
cmd | & getline co-process pipe into **getline**; set **\$0**, **NF**.
cmd | & getline v co-process pipe into **getline**; set *v*.

next stop processing the current input record. Read next input record and start over with the first pattern in the program. Upon end of the input data, execute any **END** rule(s).

nextfile stop processing the current input file. The next input record comes from the next input file. **FILENAME** and **ARGIND** are updated, **FNR** is reset to 1, and processing starts over with the first pattern in the AWK program. Upon end of input data, execute any **END** rule(s). Earlier versions of **gawk** used **next file**, as two words. This usage is no longer supported. **mawk** does not currently support **nextfile**.

getline returns 0 on end of file and -1 on an error. Upon an error, **ERRNO** contains a string describing the problem.

OUTPUT CONTROL

fflush([file]) flush any buffers associated with the open output file or pipe *file*. If no *file*, then flush standard output. If *file* is null, then flush all open output files and pipes (not Bell Labs **awk**).

print print the current record. Terminate output record with **ORS**.
print expr-list print expressions. Each expression is separated by the value of **OFS**. Terminate the output record with **ORS**.
printf fmt, expr-list format and print (see **Printf Formats** below).
system(cmd) execute the command *cmd*, and return the exit status (may not be available on non-POSIX systems).

I/O redirections may be used with both **print** and **printf**.
print "hello" > file print data to *file*. The first time the file is written to, it is truncated. Subsequent commands append data.
print "hello" >> file append data to *file*. The previous contents of *file* are not lost.
print "hello" | cmd print data down a pipeline to *cmd*.
print "hello" | & cmd print data down a pipeline to co-process *cmd*.

CLOSING REDIRECTIONS

close(file) close input or output file, pipe or co-process.
close(command, how) close one end of co-process pipe. Use **"to"** for the write end, or **"from"** for the read end.

On success, **close()** returns zero for a file, or the exit status for a process. It returns -1 if *file* was never opened, or if there was a system problem. **ERRNO** describes the error.

PRINTF FORMATS

The `printf` statement and `sprintf()` function accept the following conversion specification formats:

<code>%c</code>	an ASCII character
<code>%d</code>	a decimal number (the integer part)
<code>%i</code>	a decimal number (the integer part)
<code>%e</code>	a floating point number of the form [-]d.dddde[+-]dd
<code>%E</code>	like <code>%e</code> , but use <code>E</code> instead of <code>e</code>
<code>%f</code>	a floating point number of the form [-]ddd.ddd
<code>%g</code>	use <code>%e</code> or <code>%f</code> , whichever is shorter, with nonsignificant zeros suppressed
<code>%G</code>	like <code>%g</code> , but use <code>%E</code> instead of <code>%e</code>
<code>%o</code>	an unsigned octal integer
<code>%u</code>	an unsigned decimal integer
<code>%s</code>	a character string
<code>%x</code>	an unsigned hexadecimal integer
<code>%X</code>	like <code>%x</code> , but use <code>ABCDEF</code> for 10–15
<code>%%</code>	A literal <code>%</code> ; no argument is converted

Optional, additional parameters may lie between the `%` and the control letter:

<code>count\$</code>	use the <code>count</code> 'th argument at this point in the formatting (a <i>positional specifier</i>). Use in translated versions of format strings, not in the original text of an AWK program.
<code>-</code>	left-justify the expression within its field.
<code>space</code>	for numeric conversions, prefix positive values with a space and negative values with a minus sign.
<code>+</code>	used before the <code>width</code> modifier means to always supply a sign for numeric conversions, even if the data to be formatted is positive. The <code>+</code> overrides the space modifier.
<code>#</code>	use an “alternate form” for some control letters. supply a leading zero.
<code>%o</code>	supply a leading <code>0x</code> or <code>0X</code> for a nonzero result.
<code>%x, %X</code>	the result always has a decimal point.
<code>%e, %E, %f</code>	trailing zeros are not removed.
<code>0</code>	a leading zero acts as a flag, indicating output should be padded with zeros instead of spaces. This applies even to non-numeric output formats. Only has an effect when the field width is wider than the value to be printed.
<code>width</code>	pad the field to this width. The field is normally padded with spaces. If the <code>0</code> flag has been used, pad with zeros.
<code>.prec</code>	precision. The meaning of the <code>prec</code> varies by control letter:
<code>%d, %o, %i,</code> <code>%u, %x, %X</code>	the minimum number of digits to print.
<code>%e, %E, %f</code>	the number of digits to print to the right of the decimal point.
<code>%g, %G</code>	the maximum number of significant digits.
<code>%s</code>	the maximum number of characters to print.

The dynamic `width` and `prec` capabilities of the ANSI C `printf()` routines are supported. A `*` in place of either the `width` or `prec` specifications causes their values to be taken from the argument list to `printf` or `sprintf()`. Use `*n$` to use positional specifiers with a dynamic width or precision.

SPECIAL FILENAMES

When doing I/O redirection from either `print` or `printf` into a file or via `getline` from a file, all three implementations of `awk` recognize certain special filenames internally. These filenames allow access to open file descriptors inherited from the parent process (usually the shell). These filenames may also be used on the command line to name data files. The filenames are:

<code>" "</code>	standard input
<code>/dev/stdin</code>	standard input (not <code>mawk</code>)
<code>/dev/stdout</code>	standard output
<code>/dev/stderr</code>	standard error output

The following names are specific to `gawk`.

`/dev/fd/n`

File associated with the open file descriptor `n`.

`/inet/tcp/lport/rhost/rport`

File for TCP/IP connection on local port `lport` to remote host `rhost` on remote port `rport`. Use a port of `0` to have the system pick a port. Usable only with the `|&` two-way I/O operator.

`/inet/udp/lport/rhost/rport`

Similar, but use UDP/IP instead of TCP/IP.

`/inet/raw/lport/rhost/rport`

Reserved for future use.

Other special filenames provide access to information about the running `gawk` process. Reading from these files returns a single record. The filenames and what they return are:

<code>/dev/pid</code>	process ID of current process
<code>/dev/ppid</code>	parent process ID of current process
<code>/dev/pgid</code>	process group ID of current process
<code>/dev/user</code>	a single newline-terminated record. The fields are separated with spaces. <code>\$1</code> is the return value of <code>getuid(2)</code> , <code>\$2</code> is the return value of <code>geteuid(2)</code> , <code>\$3</code> is the return value of <code>getgid(2)</code> , and <code>\$4</code> is the return value of <code>getegid(2)</code> . Any additional fields are the group IDs returned by <code>getgroups(2)</code> . Multiple groups may not be supported on all systems.

These filenames are now obsolete. Use the `PROCINFO` array to obtain the information they provide.

NUMERIC FUNCTIONS

<code>atan2(y, x)</code>	the arctangent of y/x in radians.
<code>cos(expr)</code>	the cosine of <code>expr</code> , which is in radians.
<code>exp(expr)</code>	the exponential function (e^x).
<code>int(expr)</code>	truncates to integer.
<code>log(expr)</code>	the natural logarithm function (base e).
<code>rand()</code>	a random number between 0 and 1.
<code>sin(expr)</code>	the sine of <code>expr</code> , which is in radians.
<code>sqrt(expr)</code>	the square root function.
<code>rand([expr])</code>	uses <code>expr</code> as a new seed for the random number generator. If no <code>expr</code> , the time of day is used. Returns previous seed for the random number generator.

DYNAMIC EXTENSIONS (`gawk`)

`extension(lib, func)`

dynamically load the shared library `lib` and call `func` in it to initialize the library. This adds new built-in functions to `gawk`. It returns the value returned by `func`.

STRING FUNCTIONS

`asort(s [, d])`

sorts the source array *s*, replacing the indices with numeric values 1 through *n* (the number of elements in the array), and returns the number of elements. If destination *d* is supplied, *s* is copied to *d*, *d* is sorted, and *s* is unchanged.

`gensub(r, s, h [, t])`

search the target string *t* for matches of the regular expression *r*. If *h* is a string beginning with **g** or **G**, replace all matches of *r* with *s*. Otherwise, *h* is a number indicating which match of *r* to replace. If *t* is not supplied, **\$0** is used instead. Within the replacement text *s*, the sequence **\n**, where *n* is a digit from 1 to 9, may be used to indicate just the text that matched the *n*th parenthesized subexpression. The sequence **\0** represents the entire matched text, as does the character **&**. Unlike `sub()` and `gsub()`, the modified string is returned as the result of the function, and the original target string is *not* changed.

`gsub(r, s [, t])`

for each substring matching the regular expression *r* in the string *t*, substitute the string *s*, and return the number of substitutions. If *t* is not supplied, use **\$0**. An **&** in the replacement text is replaced with the text that was actually matched. Use **\&** to get a literal **&**. See *GAWK: Effective AWK Programming* for a fuller discussion of the rules for **&**'s and backslashes in the replacement text of `gensub()`, `sub()` and `gsub()`.

`index(s, t)`

returns the index of the string *t* in the string *s*, or 0 if *t* is not present.

`length([s])`

returns the length of the string *s*, or the length of **\$0** if *s* is not supplied.

`match(s, r [, a])`

returns the position in *s* where the regular expression *r* occurs, or 0 if *r* is not present, and sets the values of variables **RSTART** and **RLENGTH**. If *a* is supplied, the text matching all of *r* is placed in *a[0]*. If there were parenthesized subexpressions, the matching texts are placed in *a[1]*, *a[2]*, and so on.

`split(s, a [, r])`

splits the string *s* into the array *a* using the regular expression *r*, and returns the number of fields. If *r* is omitted, **FS** is used instead. The array *a* is cleared first. Splitting behaves identically to field splitting. (See **Fields**, above.)

`printf(fmt, expr-list)`

prints *expr-list* according to *fmt*, and returns the resulting string.

`strtonum(s)`

examines *s*, and returns its numeric value. If *s* begins with a leading **0**, `strtonum()` assumes that *s* is an octal number. If *s* begins with a leading **0x** or **0X**, `strtonum()` assumes that *s* is a hexadecimal number.

`sub(r, s [, t])`

just like `gsub()`, but only the first matching substring is replaced.

`substr(s, i [, n])`

returns the at most *n*-character substring of *s* starting at *i*. If *n* is omitted, the rest of *s* is used.

`tolower(str)`

returns a copy of the string *str*, with all the upper-case characters in *str* translated to their corresponding lower-case counterparts. Non-alphabetic characters are left unchanged.

STRING FUNCTIONS (continued)

`toupper(str)`

returns a copy of the string *str*, with all the lower-case characters in *str* translated to their corresponding upper-case counterparts. Non-alphabetic characters are left unchanged.

TIME FUNCTIONS (gawk)

gawk provides the following functions for obtaining time stamps and formatting them.

`mktime(datespec)`

turns *datespec* into a time stamp of the same form as returned by `system()`. The *datespec* is a string of the form **"YYYY MM DD HH MM SS[DST]"**.

`strftime([format [, timestamp]])`

formats *timestamp* according to the specification in *format*. The *timestamp* should be of the same form as returned by `system()`. If *timestamp* is missing, the current time of day is used. If *format* is missing, a default format equivalent to the output of `date(1)` is used.

`system()`

returns the current time of day as the number of seconds since the Epoch.

BIT MANIPULATION FUNCTIONS (gawk)

gawk provides the following functions for doing bitwise operations.

`and(v1, v2)`

returns the bitwise AND of the values provided by *v1* and *v2*.

`compl(val)`

returns the bitwise complement of *val*.

`lshift(val, count)`

returns the value of *val*, shifted left by *count* bits.

`or(v1, v2)`

returns the bitwise OR of the values provided by *v1* and *v2*.

`rshift(val, count)`

returns the value of *val*, shifted right by *count* bits.

`xor(v1, v2)`

returns the bitwise XOR of the values provided by *v1* and *v2*.

ENVIRONMENT VARIABLES (gawk)

The environment variable **AWKPATH** specifies a search path to use when finding source files named with the **-f** option. The default path is **".:/usr/local/share/awk"**. If a file name given to the **-f** option contains a **/** character, no path search is performed.

If **POSIXLY_CORRECT** exists then **gawk** behaves exactly as if the **--posix** option had been given.

HISTORICAL FEATURES (gawk)

1. It is possible to call the `length()` built-in function not only with no argument, but even without parentheses. This feature is marked as “deprecated” in the POSIX standard, and **gawk** issues a warning about its use if **--lint** is specified on the command line.

2. The `continue` and `break` statements may be used outside the body of a `while`, `for`, or `do` loop. Historical AWK implementations have treated such usage as equivalent to the `next` statement. **gawk** supports this usage if **--traditional** is specified.

USER-DEFINED FUNCTIONS

Functions in AWK are defined as follows:

```
function name(parameter list)
{
 statements
}
```

Functions are executed when they are called from within expressions in either patterns or actions. Actual parameters supplied in the function call instantiate the formal parameters declared in the function. Arrays are passed by reference, other variables are passed by value.

Local variables are declared as extra parameters in the parameter list. The convention is to separate local variables from real parameters by extra spaces in the parameter list. For example:

```
# a and b are local
function f(p, q, a, b)
{
 ....
}
/abc/ { ... ; f(1, 2) ; ... }
```

The left parenthesis in a function call is required to immediately follow the function name without any intervening white space. This is to avoid a syntactic ambiguity with the concatenation operator. This restriction does not apply to the built-in functions.

Functions may call each other and may be recursive. Function parameters used as local variables are initialized to the null string and the number zero upon function invocation.

Use **return** to return a value from a function. The return value is undefined if no value is provided, or if the function returns by “falling off” the end.

The word **func** may be used in place of **function**. Note: This usage is deprecated.

LOCALIZATION (gawk)

There are several steps involved in producing and running a localizable **awk** program.

1. Add a **BEGIN** action to assign a value to the **TEXTDOMAIN** variable to set the text domain for your program.

```
BEGIN { TEXTDOMAIN = "myprog" }
```

This allows **gawk** to find the **.mo** file associated with your program. Without this step, **gawk** uses the **messages** text domain, which probably won’t work.

2. Mark all strings that should be translated with leading underscores.

3. Use the **bindtextdomain()**, **dcgettext()**, and/or **dcngettext()** functions in your program, as appropriate.

4. Run

```
gawk --gen-po -f myprog.awk > myprog.po
```

to generate a **.po** file for your program.

5. Provide appropriate translations, and build and install a corresponding **.mo** file.

The internationalization features are described in full detail in *GAWK: Effective AWK Programming*.

INTERNATIONALIZATION (gawk)

gawk provides the following functions for runtime message translation.

bindtextdomain(directory [, domain])

specifies the directory where **gawk** looks for the **.mo** files, in case they will not or cannot be placed in the “standard” locations (e.g., during testing.) It returns the directory where **domain** is “bound.”

The default **domain** is the value of **TEXTDOMAIN**. When **directory** is the null string (" "), **bindtextdomain()** returns the current binding for the given **domain**.

dcgettext(string [, domain [, category]])

returns the translation of **string** in text domain **domain** for locale category **category**. The default value for **domain** is the current value of **TEXTDOMAIN**. The default value for **category** is “**LC_MESSAGES**”.

If you supply a value for **category**, it must be a string equal to one of the known locale categories. You must also supply a text domain. Use **TEXTDOMAIN** to use the current domain.

dcngettext(string1 , string2 , number [, domain [, category]])

returns the plural form used for **number** of the translation of **string1** and **string2** in text domain **domain** for locale category **category**. The default value for **domain** is the current value of **TEXTDOMAIN**. The default value for **category** is “**LC_MESSAGES**”.

If you supply a value for **category**, it must be a string equal to one of the known locale categories. You must also supply a text domain. Use **TEXTDOMAIN** to use the current domain.

FTP/HTTP INFORMATION

Host: <ftp.gnu.org>

File: [/gnu/gawk/gawk-3.1.1.tar.gz](http://gnu/gawk/gawk-3.1.1.tar.gz)

GNU **awk** (**gawk**). There may be a later version.

<http://cm.bell-labs.com/who/bwk/awk.tar.gz>

Bell Labs **awk**. This version requires an ANSI C compiler; GCC (the GNU C compiler) works well.

Host: <ftp.whidbey.net>

File: [/pub/brennan/mawk1.3.3.tar.gz](http://pub/brennan/mawk1.3.3.tar.gz)

Michael Brennan’s **mawk**. There may be a newer version.

COPYING PERMISSIONS

Copyright © 1996, 1997, 1998, 1999, 2000, 2001, 2002 Free Software Foundation, Inc.

Permission is granted to make and distribute verbatim copies of this reference card provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this reference card under the conditions for verbatim copying, provided that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this reference card into another language, under the above conditions for modified versions, except that this permission notice may be stated in a translation approved by the Foundation.

Copyright 05-01-02 18:25:12, FSF, Inc. (all)