Beautiful Bash: A community driven effort Lets make reading & writing Bash scripts fun again!

Aaron Zauner azet@azet.org

lambda.co.at: Highly-Available, Scalable & Secure Distributed Systems

DevOps/Security Meetup Vienna - 17/12/2014

Introduction

Working towards a community style guide

Doing it wrong

Modern Bash scripting (Welcome to 2014!)

Conclusion

Caveat Emptor

I'm not endorsing Bash for large-scale projects, difficult or performance critical tasks. If your project needs to talk to a database, object store, interact with a filesystem or dynamically handle block devices – you **SHOULD NOT** use Bash in the first place. You can. But you'll regret it – I speak from years of experience doing completely insane stuff in Bash for fun (certainly not for profit).

Bash is useful for one thing and one thing only: as glue!

..and it's the glue that holds Linux distributions, Embedded Appliances and even Commercial networking gear together – so you better use the best glue on the market, right?

Do we really need another style guide?

- ► For starters: It's not only a style guide, but more on that later.
- ► A lot of the internet actually runs on poorly written Bash.
- ► Your company probably depends on a lot of Bash-glue.
- Everyone uses it on a daily basis to glue userland utilities together.
- ► Some scripts unintentionally look like they are submissions for an obfuscated code contest.
- ➤ There are some style guides (e.g. by Google) and tutorials but nothing definitive.
- Most books on the subject are ancient and often reflect personal opinions of authors, outdated Bash versions and userland utilities and most haven't been updated in decades.
- ► I don't know a single good book on Bash. The best resource is still http://wiki.bash-hackers.org.

Working towards a community style guide

- I've started collecting style guides, tutorials, write-ups, tools and debugging projects during the last couple of years. ..chose the best ideas and clearest styles and combined them into one big community driven effort.
- People started contributing.
- Nothing is written in stone. Come up with a better idea for a certain topic and I'll gladly accept it.
- I've also included a lot of mistakes people do or even rely on when writing their (often production) scripts.
- ► I've also collected a lot of tricks and shortcuts I've learned over the years specific to bash scripting and the Linux userland.

Bad Example

Here's a cool and bad example at the same time. rpm2cpio reimplemented in bash.

► As Debian package: Installed-Size: 1044

► As Bash script: 4

Bad Example (cont.)


```
#!/bin/sh
 pkg=$1
 4 if [ "$pkg" = "" -o ! -e "$pkq" ]; then
 echo "no package supplied" 1>62
 exit 1
 leadsize=96
10 om'eyor $leadsize + 8'
11 set 'od -i So -N 8 -t ul Spkg'
 il='expr 256 \* \( 256 \* \( 256 \* $2 + $3 \) + $4 \) + $5
 dl='expr 256 \* \( 256 \* \( 256 \* $6 + $7 \) + $8 \) + $9
14 # echo "sig il: $il dl: $dl"
 sigsize='expr 8 + 16 \* $il + $dl
 o='expr $0 + $sigsize + \( 8 - \( $sigsize \% 8 \) \) \% 8 + 8
18 set 'od -j So -N 8 -t ul Spkg'
19 il='expr 256 \* \( 256 \* \( 256 \* $2 + $3 \) + $4 \) + $5
20 dl='expr 256 \* \( 256 \* \( 256 \* $6 + $7 \) + $8 \) + $9
21 # echo "hdr il: Sil dl: Sdl"
 hdrsize='expr 8 + 16 \* $il + $dl
24 o= expr So + Shdrsize
 EXTRACTOR="dd if=Spkg ibs=So skip=1"
 COMPRESSION='(SEXTRACTOR |file -) 2>/dev/null'
28 if echo $COMPRESSION |grep -q azip; then
 DECOMPRESSOR=munzin
30 elif echo $COMPRESSION |grep -q bzip2; then
 DECOMPRESSOR=bunzip2
32 elif echo $COMPRESSION | grep -g xz; then
34 elif echo SCOMPRESSION larep -a cpio; then
 DECOMPRESSOR=cat
36 else
 # Most versions of file don't support LZMA, therefore we assume
38
 # anything not detected is LZMA
 DECOMPRESSOR='which unlzma 2>/dev/null
 case "SDECOMPRESSOR" in
 /* ) ::
 * ) DECOMPRESSOR='which lzmash 2>/dev/null'
 case "$DECOMPRESSOR" in
 /* ) DECOMPRESSOR="lzmash -d -c" ;;
 * ) DECOMPRESSOR=cat ;;
46
 esac
 esac
49 fi
 SEXTRACTOR 2>/dev/null | SDECOMPRESSOR
```

Common bad style practices

- overusing grep for tasks that Bash can do by itself.
- ▶ using bourne-shell backticks instead of \$() for subshell calls.
 - .. ever tried to nest backtick subshells? yea. you'll have to escape them. instead of e.g.:
 - \$(util1 \$(util2 \${some_variable_as_argument})).
- manual argument parsing instead of using the getopts builtin.
- ▶ using awk for arithmetic operations bash can do very well.
 - .. same goes for expr(1). please stop using it in bash scripts.
 - .. same goes for bc(1). please stop using it in bash scripts.

Common bad style practices (cont.)

- using the echo builtin where printf can (and probably should) be used.
- \blacktriangleright using seq 1 15 for range expressions instead of $\{1...15\}$
- ▶ many coreutils you do not need & you save on subshell calls.
 - .. a lot is set as a variable in your environment already (protip: see what **env** gives you to work with in the first place)
- ▶ worst of all: endless and unreadable pipe glue.....

Common bad style practices (cont.)

So what is more readable to you and probably the angry sysadmin that might take over your codebase at some point in time?

wc -1 sort uniq

awk(1) for everything


```
But why?
$ du -sh Downloads | awk ,{ print $1 },
366G
$ folder_size=($(du -sh Downloads))
$ echo ${folder_size[1]}
Downloads
$ echo ${folder_size[0]}
366G
```

Debugging is a mess

One of the reasons nobody should aim for big projects in Bash is that it is terrible to debug, most of you will know this already.

This project aims to make it easier for you to debug your scripts. By writing beautiful, solid and testable code.

Modern Bash scripting

Most people don't know that there are a lot of useful paradigms and tools that are used for software engineering in serious languages available also to Bash.

Let's not kid ourselves: some Bash scripts will run in production, even for years. They'd better work. And not take your business offline.

Conventions

I've come up with a few conventions:

- ▶ use #!/usr/bin/env bash
- ▶ do not use TABs for (consistently use 2, 3 or 4 spaces)
- ▶ but conditional and loop clauses on the same line:

```
if ..; then instead of
if ...
then
...
f;
```

fi

- there're no private functions in Bash, RedHat has a convention for that, prepend with two underscores function __my_private_function()
- ▶ as in Ruby, Python; don't use indents in switch (case) blocks
- ► always "escape" varabiles. Bad: \$MyVar, Good: \${MyVar}.

 DevOps/Security Meetup Vienna- 17/12/2014

DocOpt

DocOpt is a Command-line interface description language with support for all popular programming languages.

- ► http://docopt.org/
- ► https://github.com/docopt

..also for Bash

► https://github.com/docopt/docopts

Test Driven Development and Unit tests with Bash


```
#!/usr/bin/env bats
@test "addition using bc" {
  result="$(echo 2+2 | bc)"
  [ "$result" -eq 4 ]
@test "addition using dc" {
  result="$(echo 2 2+p | dc)"
  [ "$result" -eq 4 ]
```

Test Driven Development and Unit tests with Bash (cc

- Sam Stephenson (of rbenv fame) wrote an automated testing system for Bash scripts called 'bats' using TAP (Test Anything Protocol): https://github.com/sstephenson/bats
- 2. Sharness: another TAP library. there's even a Chef cookbook for it: https://github.com/mlafeldt/sharness
- 3. **Cram**: a functional testing framework based on Marcurial's unified test format https://bitheap.org/cram/
- 4. rnt: Automated testing of commandline interfaces https://github.com/roman-neuhauser/rnt
- 5. **shUnit2**: is a xUnit framework (similar to PyUnit, JUnit et cetera) https://code.google.com/p/shunit2/
- 6. shpec: Tests/Specs https://github.com/rylnd/shpec

..there are more, but these I've found to be most useful.

Linting

- ► A online Bash style linter: https://github.com/koalaman/shellcheck
- Ubuntu ships with a tool called checkbashisms based on Debians lintian (portability).
- shlint tests for portability between zsh, ksh, bash, dash and bourne shell (if need be):
 - https://github.com/duggan/shlint
- ➤ For Node fans: Grunt task that checks if a Bash script is valid (not anything else, btw):
 - https://www.npmjs.com/package/grunt-lint-bash

Inter-shell portability

Personal opinion:

Inter-shell portability doesn't matter. I've spent years writing OS agnostic bourne-shell scripts. Today every modern OS ships with a reasonably recent version of Bash. These days Solaris (and FOSS forks like SmartOS) ship even with a GNU userland. Use Bash. I love zsh and it can do a lot more. I still use Bash for (semi-) production scripts. They run basically everywhere when done right.

Defensive Bash programming

- ► As you would in every other language, write helper functions, test these functions.
- ► Set constants readonly.
- Write concise, well defined and tested functions for every action.
- ► Use the local keyword for function-local variables.
- Prepend every function with the function keyword.
- Return proper error codes and check for them.
- Write unit tests.
- ► Some people write a function main() as people would with Python. So one can import and test ones main call as well.


```
function fail() {
  local msg=${@}
  # handle failure appropriately
  cleanup && logger "my message to syslog"
  echo "ERROR: ${msg}"
  exit 1
et cetera
```


```
function linux distro() {
  local releasefile=$(cat /etc/*release* 2> /dev/null)
  case ${releasefile} in
  *Debian*)
 printf "debian\n" ;;
  *Suse*)
 printf "sles\n"
  *CentOS* | *RedHat*) printf "el\n"
  *)
 return 1
  esac
[[ $(linux_distro) ]] || fail "Unkown distribution!"
readonly linux_distro=$(linux_distro)
```


```
function debian_version() {
 # convert debian version to single unsigned integer
 local dv=$(printf "%.f" $(</etc/debian_version))
 printf "%u" ${dv}
}</pre>
```


```
function is_empty() {
  local var=${1}
  [[ -z ${var} ]]
function is_file() {
 local file=${1}
  [[ -f ${file} ]]
function is_dir() {
  local dir=${1}
  [[ -d ${dir} ]]
```

Signal Handling

▶ Bash supports signal handling with the builtin trap:

```
# call the fail() function if one
# of these signals is caught by trap:
trap ,fail "caught signal!", HUP KILL QUIT
```

Anonymous Functions (Lambdas)

You'll probably never ever need this in Bash, but it's possible:

```
function lambda() {
 _f=${1} ; shift
 function _1 {
 eval ${_f};
 }
 _1 ${*} ; unset _1
}
```

Bash Profiling

➤ Sam Stephenson also wrote a profiler for Bash scripts: https://github.com/sstephenson/bashprof

Bash Debugging

Hopefully you'll write code that you do not have to debug often, but eventually you'll have to. There's only one real way to debug a Bash script unfortunately:

- ▶ bash -evx script.sh
- or setting set -evx in your script directly
- that being said, someone wrote a Bash debugger with gdb command syntax: http://bashdb.sourceforge.net/

Conclusion

- ► There's a lot more to tell (just ask me afterwards) but this was supposed to be a lightning talk.
- ► All this, a lot of references and other projects are mentioned in my Community Bash Style Guide which is on GitHub.
- Please contribute in any way you can if you come up with useful Bashisms, tricks or find any cool projects.
- ► Any input is very much appreciated!

Fork and open Pull Requests, Issues or Complaints!

https://github.com/azet/community_bash_style_guide

Trivia: Do not try this at home

OOP in Bash:

- ► https://github.com/tomas/skull
- ► https://github.com/kristopolous/TickTick
- ► https://code.google.com/p/object-oriented-bash/
- ► https://github.com/patrickd-/ooengine
- http://hipersayanx.blogspot.co.at/2012/12/ object-oriented-programming-in-bash.html

LISP Dialect implemented in Bash:

▶ https://github.com/alandipert/gherkin

The original Macros used in the source of Bourne Shell (To make it look like ALGOL68 - the author was a big fan):

▶ http://research.swtch.com/shmacro

THANKS FOR YOUR PATIENCE. ARE THERE ANY QUESTIONS?

Twitter:

@a_z_e_t

E-Mail:

azet@azet.org

XMPP:

azet@jabber.ccc.de

GitHub:

https://github.com/azet

GPG Fingerprint:

7CB6 197E 385A 02DC 15D8 E223 E4DB 6492 FDB9 B5D5

[I have ECDSA (Brainpool) & EdDSA (Curve25519) subkeys as well.]