

Unleash your inner console cowboy

Ivan Constantin, https://www.flickr.com/photos/ivan70s/

Kenneth Geisshirt kg@realm.io

Realm Inc. @realm http://github.com/Realm/ http://realm.io/

Today's goal

- Present bash as a productivity tool
 - stop using the mouse
- Write scripts to automate your work
- Begin to use advanced tools in your daily work

Become a console cowboy

Agenda

- The terminal and the shell
- Basic usage of bash
- Living on the command-line
- Useful utilities
- Scripting

- Home brew
- Tools for developers
- git
- Xcode

The shell

Which terminal?

- iTerm2 is much better
 - Easier to change tab (# left + right, CTRL+TAB)
 - Change Desktop navigation to
 \(\subseteq \text{ left} + \text{right} \)
 - Add CTRL left + right to iTerm2 preferences
 - Keeps SSH connection alive
- http://iterm2.com/

Which shell?

Stephen R. Bourne (Bell lab) introduced the shell to UNIX in 1977

OS X comes with many shells

bash, csh, ksh, sh, tcsh, and zsh

Parée, https://www.flickr.com/photos/pareeerica/

Since 10.3, bash has been the default shell

OS X 10.11.1 carries bash 3.2.57 (2014-11-07)

Home brew has many great bash related packages

Redirection

UNIX idioms

- a tool should do one thing but do it well
- text is the universal data format

Output of one utility is input for the next

Bash implements redirection:

- stdout to file: >
- stdin from file <
- append stdout to file: >>
- stderr to stdout: 2>&1

Examples:

```
echo "Hello" > hello
cat < hello
echo "World" >> hello
clang notfound.m > error 2>&1
```

Pipes

- Introduced to UNIX by Douglas McIlroy in 1973
- Pipes are the glue in UNIX component based programming (aka shell scripting)
- Powerful idiom for stream processing
- The character | is used by all known shells

"Pipeline" by TylzaeL - Licensed under Public domain via Wikimedia Commons http://commons.wikimedia.org/wiki/File:Pipeline.svg#mediaviewer/File:Pipeline.svg

```
Examples
lsof | grep ^Keynote | wc -l
ifconfig | grep -e ^[a-z] | cut -f1 -d:
```

Configuration

- \$HOME/.bash_profile and \$HOME/.bashrc are your personal configuration
- alias useful for often used options
- Setting prompt (PS1) and search path (PATH)
- Reload configuration: source ~/.bash_profile

.bash_profile

```
# Ignore a few commands in history
export HISTIGNORE="pwd:ls:ls -l:cd"
# don't put duplicate lines in the history. See bash(1) for more options
# don't overwrite GNU Midnight Commander's setting of `ignorespace'.
HISTCONTROL=$HISTCONTROL${HISTCONTROL+:}ignoredups
# Bash completion
if [ -f $(brew --prefix)/etc/bash completion ]; then
 . $(brew --prefix)/etc/bash completion
fi
# Prompt - including git
PS1='\u@\h:\w$( git ps1 " (%s)") \$ '
# Color ls etc.
alias ls="ls -G"
alias ll="ls -l"
# https://xkcd.com/149/
alias fuck='sudo $(history -p \!\!)' # rerun as root
```

Keyboard short-cuts

Bash uses Emacs bindings by default (help bind for details)

Movement

- CTRL-a beginning of line
- CTRL-e end of line
- CTRL-← One word left
- CTRL-→ne word right

Cut-n-paste

- CTRL-space mark
- ESC BACK Delete word
- CTRL-d Delete character
- CTRL-_ undo
- CTRL-k delete until end
 of line
- CTRL-y yank from killring

History

- Bash stores your command history
 - history show latest commands
 - !! run last command
 - ! number run command number again
 - CTRL-r search in history
- Exclude commands from history:
 - export HISTIGNORE="pwd:ls:ls -l:cd"
- Exclude duplicates from history:
 - export HISTCONTROL: ignoredups

Completion

- Use TAB to let Bash complete as much as possible
- Use TAB+TAB to show possible completions
- Bash has programmable completion → you can specify what Bash does
- Large collections of completion recipes exist (home brew is your friend)

Living on the command-line

- cd - go back to previous folder
- file file guess file content (magic numbers)
- lsof list open files
- ps (aux or -ef) and top show processes
- Simple watch:

```
while true ; do clear ; command ; sleep
n ; done
```

OS X specific commands

- open file Starts registered program and open file
- say "Hello world" speech synthesis (download extra voices/languages in System preferences)
- 1s | pbcopy copy stdin to paste board
- pbpaste paste to stdout
- dns-sd -B _ssh._tcp show Bonjour enabled SSH hosts

Useful utilities

```
Find files: find . -name `*.o' -delete

Patterns: grep -r list *

Cut field: cut -f1,3 -d: /etc/passwd

Word count: wc -l *.cpp

Transform: tr " " " < README.org

Sort lines: sort -t: -n -r -k 4 /etc/passwd

Last lines: tail /etc/passwd

First lines: head /etc/passwd
```

sed - the stream editor

joinash, https://www.flickr.com/photos/joinash/

- sed is used to edit files noninteractively
- Option –E gives an editing (regular) expression
 - s/FISH/HORSE/g substitute
 - /FISH/d delete lines

Option -i is tricky:

- GNU sed has optional extension
- BSD sed requires extension ('' is useful)

awk - a processing tool

- awk is a programming language by itself
- Matching lines are processed
 - line is split in fields (spaces are default)

A. Aho, P. Weinberger, B. Kernighan

Patterns:

BEGIN - before opening file END - after closing file

Scripting

Bash for programmers

- Bash is a complete programming language
 - Shell scripts grow and become ugly
- Execution:
 - sh script.sh
 - chmod +x script.sh; ./script.sh
- Interpreted language → slow

Basic syntax

- White spaces: space and tab
- Comments: # and to endof-line
- Statements: either endof-line of; (semicolon)
- Variables and functions: Letters, digits and underscore

```
#!/bin/bash
# Monte Carlo calculation of pi
NSTEPS=500
NHTTS=0
i = 0
while [ $i -lt $NSTEPS ]; do
 x=\$ (echo \$RANDOM/32767 \mid bc -1)
 y=\$ (echo \$RANDOM/32767 | bc -1)
 d=\$(echo "sqrt(\$x*\$x+\$y*\$y) < 1.0" | bc -1)
 if [ $d -eq 1 ]; then
 NHITS=\$((\$NHITS + 1))
 fi
 i=\$((\$i+1))
done
PI=$(echo "4.0*$NHITS/$NSTEPS" | bc -1)
echo "PI = $PI"
```

Variables

- Case-sensitive names
- No declarations, no types
- Strings: "..." are substituted; '...' are not
- Assignment (=): no spaces!
 - \$ (...) assignment from stdout including spaces
 - I often use awk `{print \$1}' to remove spaces
 - \$ ((...)) arithmetic
- \$varname value of variable varname

Built-in variables:

- \$# is the number of argument
- \$1, \$2, ... are the arguments
- \$\$ is the process ID
- \$? is exit code of last command

```
#!/bin/bash
message 1="Hello"
message 2="World"
message="$message 1 $message 2" # concatenate
echo $message
# assign with output of command
nusers=$(grep -v ^# /etc/passwd | wc -l | awk
'{print $1}')
echo "Number of users: $nusers"
# do the math
answer=\$((6*7))
echo "The life, the universe, and everything:
$answer"
```

Branches

- Simple branching with if then else fi
 - Enclose condition with []
 - elif is possible, too
- Use case in esac when you can many cases and single condition

String operators:

- -z is empty?
- -d is directory?
- -f is file?
- == equal to
- != not equal to

Integer operators:

- -eq equal to
- -1t less than
- -ne not equal to
- -gt greater than

branches.sh

```
#!/bin/bash
if [-z "$1"]; then
 name="Arthur"
else
 name="$1"
fi
if [ "$name" != "Arthur" ]; then
 echo "Not Arthur"
else
 echo "Hello Arthur"
fi
answer=\$((6*7))
if [ $answer -eq 42 ]; then
 echo "Life, the universe, and everything"
fi
```

branches.sh - con't

```
case "$name" in
 "Arthur")
 echo "Welcome onboard"
 ;;
"Trillian")
 echo "You know Arthur"
 ;;
*)
 echo "Who are you?"
 ;;
esac
```

Loops

- Simple loops: for ... in ... ; do ... done
 - The seq utility can generate list of numbers
- Conditional loops: while ...; do ...
 done
- Line-by-line: while read line ; do ... done

```
One-liner (similar to watch)
while [ true ]; do
  clear;
  echo $RANDOM;
  sleep 1;
done
```

loops.sh

```
#!/bin/bash
# Multiplication table
for i in $(seq 1 10); do
 echo "$i $((3*$i))"
done
# All .sh files
for f in $(ls *.sh); do
 echo "$f $(head -1 $f | cut -c3-) $(wc -1 $f | awk '{print $1}')"
done
# read self line-by-line
i = 1
cat $0 | while read line ; do
 nchars=$(echo "$line" | wc -c | awk '{print $1}')
 echo "$i $nchars"
 i=$(($i+1))
done | sort -n -k 2
```

Functions

- Functions can increase readability of your scripts
- arguments are \$1, \$2, ...
- local variables can be used
- return an integer and get it as \$?
- Use global variable to return a string

function.sh

```
#!/bin/bash
mult () {
 local n=$1
 return $((3*$n))
for n in $(seq 1 10); do
 mult $n
 echo "$n $?"
done
```

Tips and tricks

- Use set -e to exit early
 - or use || exit 1
- set -0 pipefail and you can get the exit code of the first failing program in a pipe
 - xcpretty never fails but xcodebuild might
- Use tee to write to stdout and file
- To trace (debugging): set -x or sh -x

Tips and tricks

- Always use "\$var" when dealing with file names (and strings)
 - str="fish horse"; for i in \$str; do echo \$i; done
 - str="fish horse"; for i in "\$str"; do echo \$i; done
- Call mkdir -p when creating folders
- Create temp. files with mktemp /tmp/\$\$.XXXXXX
- Using variable to modify behaviour of script:
 - FLAGS="-03 -libc++=stdlibc++" build.sh
- Subshells: (cd foo && rm -f bar)

Tool for developers

Home brew

- Home brew provides calories for console cowboys
- You don't have to be root to install
- Software is installed in /usr/ local/Cellar, and symlinked to / usr/local/bin

- Brew cask is for binary distribution
- http://brew.sh and http:// caskroom.io

Greg Peverill-Conti, https://www.flickr.com/photos/gregpc/

Examples:

brew search bash brew info bash

brew install bash

brew update

Tools for developers

- Apple provides some basic tools
 - nm display symbol table
 - c++filt Prettify C++ and Java names
 - otool -L display which shared libraries are required
 - libtool create libraries
 - lipo manipulate fat/universal binaries

zzpza, https://www.flickr.com/photos/zzpza/

Examples:

nm book.o | c++filt otool -L RealmInspector

git

- Home brew packages:
 - git, git-extras
 - Symlink /usr/local/bin/git to / usr/bin
- Bash completion works
 - commands, branches, etc.

contrib "Kenneth Geisshirt"

• Fancy prompt:

git count -all

```
PS1='\u@\h:\w$(__git_ps1 " (%s)") \$ \\
*! (origin/jp-swift-examples-project) | ! * (origin/os-docs-predicates) | !/
| * (tag: v0.80.0)
```

(origin/al-standalone-subscript)

(origin/jp-cocoapods-release)

(origin/kg-buildsh-xcode6-and-json

(origin/lr-os-fixing-utf-8)

(origin/jp-cocoadocs)

(origin/jp-encryption-example)

Xcode

You can build Xcode projects at the command-line

xcodebuild -scheme OreDevPlain
configuration Release -sdk
iphonesimulator

- Targets: clean, build, test
- You can add shell scripts to build phases

xcpretty

- The output of xcodebuild can be hard to read
- xcpretty makes it prettier
- Installation:
 - sudo gem install xcpretty
- Usage:
 - xbuildcode ... | xcpretty

xctool

- Yet another build helper
- Installation:
 - brew install xctool
- Usage:
 - xctool -scheme OredevPlain configuration Release -sdk iphonesimulator build

Further information

- Classical Shell Scripting. R. Arnolds and N.H.F. Beebe. O'Reilly Media, 2005.
- The sed FAQ: <a href="http://sed.sourceforge.net/sed.
- Advanced Bash-Scripting Guide: http://www.tldp.org/LDP/abs/html/