Coming Out of Your Shell

Kel Cecil @praisechaos

- Created by Brian Fox in 1989
- Stallman was not pleased with another developer's progress for an open shell

zsh

- Created by Paul Falstad in 1990 while a student at Princeton.
- Named after for Yale professor Zhong Shao whose login id was "zsh"

(Some) zsh Features

- Shared history
- Sweet loadable modules (like FTP and TCP support)
- Extended file globbing
- Theme-able prompts

```
kelcecil@Kels-MBP:/Users/kelcecil $ cd ~/code/thesis-java
kelcecil@Kels-MBP:/Users/kelcecil/code/thesis-java git:(master) $ du -h -d 1
9.9M
 ./.git
 10M
 ./.gradle
788K
 ./.idea
458M
 ./build
1.1M
 ./doc
 ./gradle
 60K
388K
 ./src
481M
kelcecil@Kels-MBP:/Users/kelcecil/code/thesis-java git:(master) $ ls **/*.java(
md-30Lk+10)
src/main/java/org/kelcecil/thesis/data/common/DocumentSSDMatrix.java
src/main/java/org/kelcecil/thesis/exec/ButterflyIndexDocuments.java
kelcecil@Kels-MBP:/Users/kelcecil/code/thesis-java git:(master) $
```

- Orignally written by Axel Liljencrantz and released in 2005
- "friendly interactive shell"
- Considered an "exotic" shell
 - Does not derive syntax from Bourne or c shells
- fish's design is opinionated

(Some) fish Features

- Selectable, searchable tab-completion menu with helpful descriptions
- Aesthetic feedback on completions and more
- Shell completions by parsing man pages
- Web configuration tool (fish_config)
- Event handlers

Digging a Little Deeper

Globbing

Referencing Files with Ease

What is Globbing?

The ability to get a list of filenames matching some descriptive string

Proficiency with globbing can save a lot of time.

Recursive Wildcards

Works out of the box in zsh, fish

```
kelcecil@Kels-MBP:/Users/kelcecil/code/thesis-java git:(master) $ ls
 settings.gradle thesis-java.iml thesis-java.iws
 aradlew
build
 doc
build.aradle
 aradle
 gradlew.bat
 thesis-java.ipr
kelcecil@Kels-MBP:/Users/kelcecil/code/thesis-java git:(master) $ ls **/*Test.java
src/test/java/org/kelcecil/thesis/clustering/kmeans/KMeansTest.java
src/test/java/org/kelcecil/thesis/data/StopWordsTest.java
src/test/java/org/kelcecil/thesis/data/common/DocumentSSDMatrixTest.java
src/test/java/ora/kelcecil/thesis/data/common/VectorFilterTest.java
src/test/java/org/kelcecil/thesis/data/common/VectorTest.java
src/test/java/org/kelcecil/thesis/data/common/VectorsTest.java
src/test/java/org/kelcecil/thesis/data/common/WeightMatrixTest.java
src/test/java/org/kelcecil/thesis/data/datasources/ReuterXMLDataSourceTest.java
src/test/java/org/kelcecil/thesis/data/kdf/KeywordDescriptorTest.java
src/test/java/org/kelcecil/thesis/data/ssd/SemanticSignatureTest.java
src/test/java/org/kelcecil/thesis/distance/impl/CosineDistanceTest.java
src/test/java/org/kelcecil/thesis/distance/impl/EuclideanDistanceTest.java
src/test/java/org/kelcecil/thesis/preprocessor/text/impl/SuffixStemmingPreprocessorTest.java
src/test/java/org/kelcecil/thesis/preprocessor/text/impl/SynonymPreprocessorTest.java
src/test/java/ora/kelcecil/thesis/weight/LearnerWordWeightTest.java
src/test/java/org/kelcecil/thesis/weight/WindowWeightTest.java
src/test/java/org/kelcecil/thesis/weight/tfidf/AugmentedTFIDFTest.java
src/test/java/org/kelcecil/thesis/weight/tfidf/BooleanTFIDFTest.java
src/test/java/org/kelcecil/thesis/weight/tfidf/LogarithmicTFIDFTest.java
src/test/java/org/kelcecil/thesis/weight/tfidf/TFIDFTest.java
kelcecil@Kels-MBP:/Users/kelcecil/code/thesis-java git:(master) $
```

Recursive Wildcards

bash 4.x

```
bash-4.3$ cd ~/code/thesis-java/
bash-4.3$ ls **/*Test.java
ls: **/*Test.java: No such file or directory
bash-4.3$ shopt -s globstar
bash-4.3$ ls **/*Test.java
src/test/java/org/kelcecil/thesis/clustering/kmeans/KMeansTest.java
src/test/java/org/kelcecil/thesis/data/StopWordsTest.java
src/test/java/org/kelcecil/thesis/data/common/DocumentSSDMatrixTest.java
src/test/java/org/kelcecil/thesis/data/common/VectorFilterTest.java
src/test/java/org/kelcecil/thesis/data/common/VectorTest.java
src/test/java/org/kelcecil/thesis/data/common/VectorsTest.java
src/test/java/org/kelcecil/thesis/data/common/WeightMatrixTest.java
src/test/java/org/kelcecil/thesis/data/datasources/ReuterXMLDataSourceTest.java
src/test/java/ora/kelcecil/thesis/data/kdf/KeywordDescriptorTest.java
src/test/java/org/kelcecil/thesis/data/ssd/SemanticSignatureTest.java
src/test/java/org/kelcecil/thesis/distance/impl/CosineDistanceTest.java
src/test/java/org/kelcecil/thesis/distance/impl/EuclideanDistanceTest.java
src/test/java/org/kelcecil/thesis/preprocessor/text/impl/SuffixStemmingPreprocessorTest.java
src/test/java/org/kelcecil/thesis/preprocessor/text/impl/SynonymPreprocessorTest.java
src/test/java/org/kelcecil/thesis/weight/LearnerWordWeightTest.java
src/test/java/org/kelcecil/thesis/weight/WindowWeightTest.java
src/test/java/org/kelcecil/thesis/weight/tfidf/AugmentedTFIDFTest.java
src/test/java/org/kelcecil/thesis/weight/tfidf/BooleanTFIDFTest.java
src/test/java/org/kelcecil/thesis/weight/tfidf/LogarithmicTFIDFTest.java
src/test/java/org/kelcecil/thesis/weight/tfidf/TFIDFTest.java
bash-4.3$
```

Opt-in Features for bash

- There are several opt-in features for bash.
- Opt-in is intended to preserve default behavior where desired.
- A list of opt-in features is available on the shopt builtin info page.
- Be sure to check it out if you're a bash person.

zsh's Glob Qualifiers

- What if I'd like to find an .iso in my Downloads folder?
 - Filter down to images that are larger than 1 GB
 - Modified less than 1 Month Ago

*.iso(.Lg+1mM-1)

```
kel~/Downloads % ls *.iso
Fedora-Live-Workstation-x86_64-21-5.iso
 ubuntu-14.04.3-server-amd64.iso
 ubuntu-12.04.2-server-amd64.iso
Fedora-Live-Workstation-x86_64-23-10.iso
 ubuntu-12.10-server-amd64.iso
 ubuntu-16.04-desktop-amd64.iso
Fedora-Server-DVD-x86 64-23.iso
 ubuntu-14.04-beta2-desktop-amd64+mac.iso
kali-linux-1.1.0a-amd64.iso
 ubuntu-14.04-server-amd64.iso
kel~/Downloads % ls -l *.iso(.Lg+1mM+1)
-rw-r--r-- 1 kcecil staff 1472200704 Dec 3
 2014 Fedora-Live-Workstation-x86_64-21-5.iso
-rw-r--r-- 1 kcecil staff 1469054976 Oct 29
 2015 Fedora-Live-Workstation-x86_64-23-10.iso
-rw-r--r-- 1 kcecil staff 2149580800 Oct 29
 2015 Fedora-Server-DVD-x86 64-23.iso
-rw-r---- 1 kcecil staff 3063349248 Jul 28
 2015 kali-linux-1.1.0a-amd64.iso
kel~/Downloads % ls -l *.iso(.Lg+1mM-1)
-rw-r--r-- 1 kcecil staff 1485881344 Jun 9 17:46 ubuntu-16.04-desktop-amd64.iso
kel~/Downloads %
```

zsh's estrings

 estrings allow you to use a comparison as a condition for expansion


```
~/code/*(/e:'[[ -e ${REPLY}/.git ]]':)
```

```
kelcecil@Kels-MBP:/Users/kelcecil $ print -l ~/code/*(/) | wc -l
96
kelcecil@Kels-MBP:/Users/kelcecil $ print -l ~/code/*(/e:'[[ -e ${REPLY}/.git ]]':) | wc -l
53
```

zsh's glob qualifier abuse

Glob qualifiers can be nasty if abused.

```
~/code/*(-FUGmM+3e:'[[ -e ${REPLY}/.git ]]':^mM+12)
```


zsh's glob qualifier abuse

```
~/code/*(-FUGe:'[[ -e ${REPLY}/.git ]]':^mM+12)
```

- Non-empty directories (F) in the code directory in my home directory that are not symlinks (-)
- Directories are owned by the current user (U) AND the current user's primary group (G).
- Include the directory if it includes a .git directory (estring).
- Do not include (^) directories modified more than 12 months ago.

There's plenty more...

Be sure to check out zsh's Expansion manual page

Scripting

Making the shell work for you

A simple example script

- Takes a list of files and two words
- Loops through each of the files
 - Ensure the file is a regular file
 - Replace the first word with the second word
 - Output a status line

Example:

./chtext.sh bruceBanner incredibleHulk ./data/*.txt

```
#!/bin/bash
if [ $# -lt 3 ]; then
 echo >&2 "usage: chtext old new [file ...]"
 exit 1
fi
OLD="$1"
NEW="$2"
shift 2
for FILE
do
  echo >&2 "chtext: change ${FILE}: ${OLD} to ${NEW}"
 if [ -r "${FILE}" ]
  then
 if sed |s| {OLD} |s| NEW} |g| < |s| FILE} > /tmp/ct$$
 then
 mv /tmp/ct$$ "${FILE}"
 else
 echo >&2 "chtext: could not change file: ${FILE}
 fi
  fi
done
```

- Check if we've supplied fewer than three parameters.
- Exit with an error code of 1 if so.

```
if [ $# -lt 3 ]; then
  echo >&2 "usage: chtext old new [file ...]"
fi
OLD="$1"
for FILE
 mv /tmp/ct$$ "${FILE}"
```

- Set our word to be replaced as OLD and the replacement word as NEW
- Shift the script arguments two places.
 - Move all array contents left two places.
 - This removes the first two array items.

```
OLD="$1"
NEW="$2"
for FILE
 mv /tmp/ct$$ "${FILE}"
```

- Loop through the remaining script arguments.
- Set each argument to the FILE variable.
- This isn't exactly intuitive...

```
OLD="$1"
for FILE
 mv /tmp/ct$$ "${FILE}"
  fi
done
```

- Check if the file is a regular file.
- Perform a sed to replace the OLD word with the new word and write to a temp file.
 - \$\$ represents the process ID for the script.
- If the sed returns a zero status code, then replace the file.

```
OLD="$1"
for FILE
  echo >&2 "chtext: change ${FILE}: ${OLD} to ${NEW}"
  if [ -r "${FILE}" ]
  then
 if sed |s|_{\Omega}| | |g| < |f|_{\Omega} > /tmp/ct
 then
 mv /tmp/ct$$ "${FILE}"
 else
 echo >&2 "chtext: could not change file: ${FILE}
 fi
```

fish is a little different...

- bash strives to be POSIX compliant
- zsh strives to be compatible with bash
- fish does it's own thing
 - fish is not POSIX compliant and considers that to be a feature.
 - The scripting language is intended to be more simple.

```
#!/usr/bin/env fish
set VALUES (count $argv)
if math (count $argv) "<3" > /dev/null
  echo >&2 "usage: chtext old new [file ...]"
  exit 1
end
set OLD $argv[1]
set NEW $argv[2]
for FILE in $argv[3..-1]
  echo >&2 "chtext: change $FILE: $OLD to $NEW"
  if test -f $FILE
 if sed "s|$OLD|$NEW|g" < "$FILE" > /tmp/ct%self
 mv /tmp/ct%self "$FILE"
 else
 echo >&2 "chtext: could not change file: $FILE"
 end
  end
end
```

- Check to see if our arguments are less than 3.
- Script arguments are stored in \$argv
- We use the math builtin for our comparison
- Redirect the math output to /dev/null to avoid printing our answer on stdout

```
if math (count $argv) "<3" > /dev/null
  echo >&2 "usage: chtext old new [file ...]"
 exit 1
end
set OLD $argv[1]
set NEW $argv[2]
for FILE in $argv[3..-1]
  echo >&2 "chtext: change $FILE: $OLD to $NEW"
  if test -f $FILE
 if sed "s|$OLD|$NEW|g" < "$FILE" > /tmp/ct%self
 mv /tmp/ct%self "$FILE"
 else
 echo >&2 "chtext: could not change file: $FILE"
 end
  end
end
```

 fish uses "set" for variable assignment.

```
if math (count $argv) "<3" > /dev/null
 echo >&2 "usage: chtext old new [file ...]"
end
set OLD $argv[1]
set NEW $argv[2]
for FILE in $argv[3..-1]
  echo >&2 "chtext: change $FILE: $OLD to $NEW"
 if test -f $FILE
 if sed "s|$OLD|$NEW|g" < "$FILE" > /tmp/ct%self
 mv /tmp/ct%self "$FILE"
 else
 echo >&2 "chtext: could not change file: $FILE"
 end
 end
end
```

- List ranges can be specified using ".."
- The last item in the list can be identified by using "-1"

```
if math (count $argv) "<3" > /dev/null
  echo >&2 "usage: chtext old new [file ...]"
end
set OLD $argv[1]
set NEW $argv[2]
for FILE in $argv[3..-1]
  echo >&2 "chtext: change $FILE: $OLD to $NEW"
 if test -f $FILE
 if sed "s|$OLD|$NEW|g" < "$FILE" > /tmp/ct%self
 mv /tmp/ct%self "$FILE"
 else
 echo >&2 "chtext: could not change file: $FILE"
 end
  end
end
```

- Notice that variables do not have curly braces "{}"
 - Curly braces are optional in bash.
 - fish requires you not use them.
 - fish will be nice about it.

```
if math (count $argv) "<3" > /dev/null
 echo >&2 "usage: chtext old new [file ...]"
end
set OLD $argv[1]
set NEW $argv[2]
for FILE in $argv[3..-1]
  echo >&2 "chtext: change $FILE: $OLD to $NEW'
 if test -f $FILE
 if sed "s|$OLD|$NEW|g" < "$FILE" > /tmp/ct%self
 mv /tmp/ct%self "$FILE"
 else
 echo >&2 "chtext: could not change file: $FILE"
 end
 end
end
```

- fish defers to programs when possible instead of reimplementing features.
- This call to test checks to see if a file is a regular file.

```
if math (count $argv) "<3" > /dev/null
 echo >&2 "usage: chtext old new [file ...]"
end
set OLD $argv[1]
set NEW $argv[2]
for FILE in $argv[3..-1]
 echo >&2 "chtext: change $FILE: $OLD to $NEW"
 if test -f $FILE
 if sed "s|$OLD|$NEW|g" < "$FILE" > /tmp/ct%self
 mv /tmp/ct%self "$FILE"
 else
 echo >&2 "chtext: could not change file: $FILE"
 end
 end
end
```

- %self substitutes the process ID in fish.
 - Using \$\$ as you would in bash results in a helpful error message.

```
if math (count $argv) "<3" > /dev/null
 echo >&2 "usage: chtext old new [file ...]"
end
set OLD $argv[1]
set NEW $argv[2]
for FILE in $argv[3..-1]
 echo >&2 "chtext: change $FILE: $OLD to $NEW"
 if test -f $FILE
 if sed "s|$OLD|$NEW|g" < "$FILE" > /tmp/ct%self
 mv /tmp/ct%self "$FILE"
 else
 echo >&2 "chtext: could not change file: $FILE"
 end
 end
end
```

```
if [ $# -lt 3 ]; then
  echo >&2 "usage: chtext old new [file ...]"
 exit 1
fi
OLD="$1"
NEW="$2"
shift 2
for FILE
do
  if [ -r "${FILE}" ]
  then
 if sed |s| {OLD} | $ {NEW} | g'' < |s| FILE} |s| > \frac{1}{2}
 then
 mv /tmp/ct$$ "${FILE}"
 fi
done
```

Which do **you** prefer?

Bash?

or fish?

```
if math (count $argv) "<3" > /dev/null
  echo >&2 "usage: chtext old new [file ...]"
  exit 1
end

set OLD $argv[1]
set NEW $argv[2]

for FILE in $argv[3..-1]
  if test -f $FILE
 if sed "s|$OLD|$NEW|g" < "$FILE" > /tmp/ct%self
 mv /tmp/ct%self "$FILE"
  end
  end
end
```

Frameworks

Why use shell frameworks?

- Carefully manicured shell scripts can be a lot of work.
- Community maintained scripts can be higher quality.

Take Your Pick!

oh my fish!

bash it

What are my takeaways?

- bash is capable of more than it's given credit for.
- zsh is great for people who like to tweak and invest the time into unlocking it's full potential.
- fish is fantastic for useful features right out of the box.
- All three shells have frameworks to try.
- We've hardly scratched the surface...

Thanks for Listening!

Here's a Game Boy Advance running Unix 5!

Twitter: @praisechaos

Web: http://kelcecil.com