dry-wit

Bash framework

CCCC

SOURCE DROP

COCCO

CO

Jose San Leandro @rydnr OSOCO

Contents

- 1 Introduction
- 2 dry-wit approach
- 3 dry-wit hooks
- 4 dry-wit API

Bash

In theory

- Powerful language.
- Conventions improve reusability and maintainability.
- Great fit for Unix and OSs with strong command-line focus.

dry-wit Introduction 3 / 15

Bash

In theory

- Powerful language.
- Conventions improve reusability and maintainability.
- Great fit for Unix and OSs with strong command-line focus.

In practice

- Easy for newcomers.
- Difficult to master.
- Write once, use twice, dispose.
- Expensive maintenance.
- Hardly reusable.

dry-wit Introduction 3 / 15

dry-wit: Features

Features

- Provides a consistent way to structure scripts.
- 2 Manages required dependencies.
- Declarative approach for dealing with errors (Output message + error code).
- 4 Handles parameters, flags, and environment variables.
- **6** API for creating temporary files, logging, etc.

Usage / Help

```
usage()
function usage() {
cat <<EOF
Does this and that...
Where:
  * myflag: changes the behavior somehow.
  * param1: the first input.
Common flags:
 * -h | --help: Display this message.
 * -v: Increase the verbosity.
 * -vv: Increase the verbosity further.
 * -q | --quiet: Be silent.
FOF
```

dry-wit dry-wit hooks 5 / 15

Input: checking

```
checkInput()
function checkInput() {
  local _flags=$(extractFlags $0);
  logDebug -n "Checking input";
  for _flag in ${_flags}; do
 case ${_flag} in
 -h | --help | -v | -vv | -f | --my-flag)
 ;;
 *) logDebugResult FAILURE "fail";
 exitWithErrorCode INVALID_OPTION ${_flag};
 ;;
 esac
  done
```

dry-wit dry-wit hooks 6/15

Input: parsing

```
parseInput()
function parseInput() {
  local _flags=$(extractFlags $0);
  for _flag in ${_flags}; do
 case ${_flag} in
 -f | --my-flag)
 shift;
 export MY_FLAG="${1}";
 shift;
 ;;
 *) shift;
 ;;
 esac
  done
```

dry-wit dry-wit hooks 7 / 15

Script requirements

Dependencies

```
function checkRequirements() {
  checkReq docker DOCKER_NOT_INSTALLED;
  checkReq realpath REALPATH_NOT_INSTALLED;
  checkReq envsubst ENVSUBST_NOT_INSTALLED;
}
```

DSL

- executable-file: The required dependency.
- 2 message: The name of a constant describing the error to display should the dependency is not present.
- 3 dry-wit checks each dependency and exits if the check fails.

dry-wit dry-wit hooks 8 / 15

Error messages

```
defineErrors()
function defineErrors() {
 export INVALID_OPTION="Unrecognized option";
 export DOCKER_NOT_INSTALLED="docker is not installed. See http://www.docker.org";
 export REPOSITORY_IS_MANDATORY="The repository argument is mandatory";

ERROR_MESSAGES=(\
 INVALID_OPTION \
 DOCKER_NOT_INSTALLED \
 REPOSITORY_IS_MANDATORY \
 );
 export ERROR_MESSAGES;
}
```

dry-wit takes care of the exit codes
exitWithErrorCode REPOSITORY_IS_MANDATORY;

dry-wit dry-wit hooks 9 / 15

main()

```
main()
function main() {
 // Focus on the logic itself.
 // Forget about defensive programming
 // regarding input variables
 // or dependencies.
 // Start by writing pseudo-code,
 // and later define the identified
 // functions.
```

dry-wit dry-wit hooks 10 / 15

Logging

```
logging
logInfo -n "Calculating next prime number ...";
if [ $? -eq 0 ]; then
  logInfoResult SUCCESS "done";
else
  logInfoResult FAILURE "Too optimistic";
fi
```

output

[2015/10/26 15:09:54 my-script:main] Calculating next prime number ... [done]

dry-wit dry-wit API 11 / 15

Temporary files

API functions

- 1 Functions to create temporary files or folders.
- **2** dry-wit takes cares of cleaning them up afterwards.

```
createTempFile()
createTempFile;
local tempFile=${RESULT};

createTempFolder()
createTempFolder;
local tempFolder=${RESULT};
```

dry-wit dry-wit API 12 / 15

Environment variables: Declaration (1/3)

DSL for declaring environment variables

- ① Declared in [script].inc.sh.
- 2 Safe to add to version control systems.
- 3 Mandatory information: description and default value.

```
defineEnvVar()
defineEnvVar \
 MYPASSWORD \
 "The description of MYPASSWORD" \
 "secret";
```

dry-wit dry-wit API 13 / 15

Environment variables: Overridding (2/3)

DSL for overridding default values

- 1 Declared in .[script].inc.sh.
- 2 Not always safe to add to version control systems.

```
overrideEnvVar()
overrideEnvVar MYPASSWORD ".toor!";
```

dry-wit API 14 / 15

Environment variables: Overridding (3/3)

Environment value overridden from the command line MYPASSWORD="abc123" ./script.sh ...

dry-wit API 15 / 15