

Babun - a windows shell you will love [PROJECT DISCONTINUED]

maintainers wanted

Would you like to use a linux-like console on a Windows host without a lot of fuzz? Try out babun!

Have a look at a 2 minutes long screencast by @tombujok: http://vimeo.com/95045348

Installation

Just download the dist file from http://babun.github.io, unzip it and run the install.bat script. After a few minutes babun starts automatically. The application will be installed to the %USER_HOME%\.babun directory. Use the '/target' option to install babun to a custom directory.

Note	There is no interference with existing Cygwin installation
Note	You may have "whitespace" chars in your username - it is not recommended by Cygwin though FAQ

Features in 10 seconds

Babun features the following:

- Pre-configured Cygwin with a lot of addons
- Silent command-line installer, no admin rights required
- pact advanced package manager (like apt-get or yum)
- xTerm-256 compatible console
- HTTP(s) proxying support
- Plugin-oriented architecture
- Pre-configured git and shell
- Integrated oh-my-zsh
- Auto update feature
- "Open Babun Here" context menu entry

Have a look at a sample screenshot!

Do you like it? Follow babun on Twitter @babunshell or @tombujok.

Features in 3 minutes

Cygwin

The core of Babun consists of a pre-configured Cygwin. Cygwin is a great tool, but there's a lot of quirks and tricks that makes you lose a lot of time to make it actually 'usable'. Not only does babun solve most of these problems, but also contains a lot of vital packages, so that you can be productive from the very first minute.

Package manager

Babun provides a package manager called <code>pact</code> . It is similar to 'apt-get' or 'yum'. Pact enables installing/searching/upgrading and deinstalling cygwin packages with no hassle at all. Just invoke <code>pact --help</code> to check how to use it.

Shell

Babun's shell is tweaked in order to provide the best possible user-experience. There are two shell types that are pre-configured and available right away - bash and zsh (zsh is the default one). Babun's shell features:

- syntax highlighting
- UNIX tools
- software development tools

- git-aware prompt
- custom scripts and aliases
- and much more!

Console

Mintty is the console used in babun. It features an xterm-256 mode, nice fonts and simply looks great!

Proxying

Babun supports HTTP proxying out of the box. Just add the address and the credentials of your HTTP proxy server to the .babunc file located in your home folder and execute source .babunc to enable HTTP proxying. SOCKS proxies are not supported for now.

Developer tools

Babun provides many packages, convenience tools and scripts that make your life much easier. The long list of features includes:

- programming languages (Python, Perl, etc.)
- git (with a wide variety of aliases and tweaks)
- UNIX tools (grep, wget, curl, etc.)
- vcs (svn, git)
- oh-my-zsh
- custom scripts (pbcopy, pbpaste, babun, etc.)

Plugin architecture

Babun has a very small microkernel (cygwin, a couple of bash scripts and a bit of a convention) and a plugin architecture on the top of it. It means that almost everything is a plugin in the babun's world! Not only does it structure babun in a clean way, but also enables others to contribute small chunks of code. Currently, babun comprises the following plugins:

- cacert
- core
- git

- oh-my-zsh
- pact
- cygdrive
- dist
- shell

Auto-update

Self-update is at the very heart of babun! Many Cygwin tools are simple bash scripts - once you install them there is no chance of getting the newer version in a smooth way. You either delete the older version or overwrite it with the newest one losing all the changes you have made in between.

Babun contains an auto-update feature which enables updating both the microkernel, the plugins and even the underlying cygwin. Files located in your home folder will never be deleted nor overwritten which preserves your local config and customizations.

Installer

Babun features an silent command-line installation script that may be executed without admin rights on any Windows hosts.

Using babun

Setting up proxy

To setup proxy uncomment following lines in the .babunrc file (%USER_HOME%\.babun\cygwin\home\USER\.babunrc)

```
# Uncomment this lines to set up your proxy
# export http_proxy=http://user:password@server:port
# export https_proxy=$http_proxy
# export ftp_proxy=$http_proxy
# export no_proxy=localhost
```

Setting up git

Babun has a pre-configured git. The only thing you should do after the installation is to add your name and email to the git config:

```
git config --global user.name "your name"
git config --global user.email "your@email.com"
```

There's a lot of great git aliases provided by the git plugin:

```
gitalias['alias.cp']='cherry-pick'
gitalias['alias.st']='status -sb'
gitalias['alias.cl']='clone'
gitalias['alias.ci']='commit'
gitalias['alias.co']='checkout'
gitalias['alias.br']='branch'
gitalias['alias.dc']='diff --cached'
gitalias['alias.lg']="log --graph --pretty=format:'%Cred%h%Creset -%C(yellow)%d%Crese
gitalias['alias.last']='log -1 --stat'
gitalias['alias.unstage']='reset HEAD --'
```

Installing and removing packages

Babun is shipped with pact - a Linux like package manager. It uses the cygwin repository for downloading packages:

```
{ ~ } » pact install arj
Working directory is /setup
Mirror is http://mirrors.kernel.org/sourceware/cygwin/
setup.ini taken from the cache
Installing arj
Found package arj
--2014-03-30 19:34:38-- http://mirrors.kernel.org/sourceware/cygwin//x86/release/arj
Resolving mirrors.kernel.org (mirrors.kernel.org)... 149.20.20.135, 149.20.4.71, 2001
Connecting to mirrors.kernel.org (mirrors.kernel.org) | 149.20.20.135 | :80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 189944 (185K) [application/x-bzip2]
Saving to: `arj-3.10.22-1.tar.bz2'
100%[======>] 189,944
 193K/s
 in 1.0s
2014-03-30 19:34:39 (193 KB/s) - `arj-3.10.22-1.tar.bz2' saved [189944/189944]
Unpacking...
Package arj installed
```

Here's the list of all pact's features:

```
Usage:
  "pact install <package names>" to install given packages
  "pact remove <package names>" to remove given packages
  "pact update <package names>" to update given packages
  "pact show" to show installed packages
  "pact find <patterns>" to find packages matching patterns
  "pact describe <patterns>" to describe packages matching patterns
  "pact packageof <commands or files>" to locate parent packages
  "pact invalidate" to invalidate pact caches (setup.ini, etc.)
Options:
  --mirror, -m <url> : set mirror
  --invalidate, -i
 : invalidates pact caches (setup.ini, etc.)
  --force, -f : force the execution
  --help
  --version
```

Changing the default shell

The zsh (with .oh-my-zsh) is the default babun's shell.

Executing the following command will output your default shell:

```
{ ~ } » babun shell
/bin/zsh
```

In order to change your default shell execute:

```
\{ \sim \} » babun shell /bin/bash /bin/zsh /bin/bash
```

The output contains two lines: the previous default shell and the new default shell

Checking the configuration

Execute the following command the check the configuration:

By executing this command you can also check whether there is a newer cygwin version available:

```
{ ~ } » babun check
Executing babun check
Prompt speed [OK]
Connection check [OK]
Update check [OK]
Cygwin check [OUTDATED]
Hint: the underlying Cygwin kernel is outdated. Execute 'babun update' and follow the
```

It will check if there are problems with the speed of the git prompt, if there's access to the Internet or finally if you are running the newest version of babun.

The command will output hints if problems occur:

```
{ ~ } » babun check
Executing babun check
Prompt speed [SLOW]
Hint: your prompt is very slow. Check the installed 'BLODA' software.
Connection check [OK]
Update check [OK]
Cygwin check [OK]
```

On each startup, but only every 24 hours, babun will execute this check automatically. You can disable the automatic check in the ~/.babunrc file.

Tweaking the configuration

You can tweak some config options in the ~/.babunrc file. Here's the full list of variables that may be modified:

```
# JVM options
export JAVA_OPTS="-Xms128m -Xmx256m"

# Modify these lines to set your locale
export LANG="en_US.UTF-8"
export LC_CTYPE="en_US.UTF-8"
export LC_ALL="en_US.UTF-8"

# Uncomment these lines to the set your machine's default locale (and comment out the
# export LANG=$(locale -uU)
# export LC_CTYPE=$(locale -uU)
# export LC_ALL=$(locale -uU)
# Uncomment this to disable daily auto-update & proxy checks on startup (not recommen)
```

export DISABLE_CHECK_ON_STARTUP="true"

```
# Uncomment to increase/decrease the check connection timeout
# export CHECK_TIMEOUT_IN_SECS=4

# Uncomment this lines to set up your proxy
# export http_proxy=http://user:password@server:port
# export https_proxy=$http_proxy
# export ftp_proxy=$http_proxy
# export no_proxy=localhost
```

Updating babun

To update babun to the newest version execute:

babun update

Please note that your local configuration files will not be overwritten.

The 'babun update' command will also update the underlying cygwin version if never version is available. In such case babun will download the new cygwin installer, close itself and start the cygwin installation process. Once cygwin installation is completed babun will restart.

Screenshots

Startup screen

```
■ lukasz@lukasz-PC: ~

welcome to babun - the windows shell you will love!

you have got a lot of things under the hood here!

pact -> a package manager that handles installation of babun packages
 pact install tar -> will install tar package on your system
 pact remove tar -> will remove tar package from your system

babun -> a script that manages babun and enables auto-update
 babun check -> will check the configuration (proxy, connection, etc)
 babun update -> will update babun to the newest version
 babun --welcome -> will display this message again


There is a couple of plugins installed by default: oh-my-zsh, pact, cacert, etc.
There is also a lot of dev tools such as git, svn, unix utils, etc
If you would like to contribute, code up a plugin or report an issue just
go to github: https://github.com/babun/babun

If you like the project star it on github and follow me on twitter!
This project is created and maintained by Tom Bujok (@tombujok)

Executing daily babun check:
Prompt speed [OK]
Connection check [OK]
Update check [OK]
```

Pact - package installation

Pact - package installed

Babun oh-my-zsh - auto-update

VIM syntax highlighting

Nano syntax highlighting

```
nano babun-core/plugins/pact/src/pact
 Modified
 File: babun-core/plugins/pact/src/pact
 echo "pact version 1.0.0 (based on apt-cyg 0.57)" echo "Tweaked and maintained by Tom Bujok (@tombujok)" echo "Copyright (c) 2014. Released under the MIT."
function findworkspace()
 # default working directory and mirror
  mirror=$PACT_REPO
if [[ -z $mirror ]]; then
echo "WARNINIG! ~/.pact/pact.repo does not contains \$PACT_REPO mirror address. Using the default$
mirror=http://mirrors.kernel.org/sourceware/cygwin/
file
 cache=/setup
  # work wherever setup worked last, if possible
mirrordir="`echo "$mirror" | sed -e "s/:/%3a/g" -e "s:/:%2f:g"`"
  echo Working directory is $cache
echo Mirror is $mirror
mkdir -p "$cache/$mirrordir"
cd "$cache/$mirrordir"
function getsetup()
 ^K Cut Text
^U UnCut Te
 AC Cur Pos
AT To Spel
^G Get Help
^X Exit
 ^O WriteOut
^J Justify
 ^R Read File
 Prev Page
 Where Is
 Next Page
 UnCut Text
 To Spell
```

Git aliases - git Ig

Git aliases - git st

Shell prompt

```
_ | U ×
  🔁 lukasz@lukasz-PC: /usr/local/etc/babun/source
{ source } master » babun check
Executing babun check
Prompt speed [OK]
Connection check [OK]
Update check [OK]
Hint: your version is outdated. Execute 'babun update'
{ source } master » babun update
Executing babun update
upstream [master]
 /usr/local/etc/babun/source
 /usr/local/etc/babun/source
Executing babun update
upstream [master]
installed [0.0.0]
newest [1.0.0]
HEAD is now at 312de74 readme updated
Fetching origin
Fetching origin
Already up-to-date.
Already on 'master'
Fixing new line feeds
Making core scripts executable
core
 [1]
[1]
[skip]
 installed
 newest
action
pact
installed
 [1]
[1]
[skip]
 newest [1]
newest [sk
cacert
installed [1]
  newest
action
shell
 [skip]
 [1]
[1]
[skip]
 installed
 newest
action
 oh-my-zsh
```

Babun update

```
Executing daily babun check:
Prompt speed [OK]
Connection check [OK]
Update check [OK]
[Oh My Zsh] Would you like to check for updates?
Type Y to update oh-my-zsh: |
```

Open Babun here - Context Menu

Development

Project structure

The project consists of five modules.

babun-packages

The main goal of the babun-packages module is to download the cygwin packages listed in the conf/cygwin.x86.packages file. The above mentioned packages will be downloaded together with the whole dependency tree. Repositories which the packages are downloaded from are listed in the conf/cygwin.repositories file. At the beginning the first repository is taken, if a package is not available in this repo the second repo is used, etc. The process continues until all packages have been downloaded.

All downloaded packages are stored in the target/babun-packages folder.

babun-cygwin

The main goal of the babun-cygwin module is to download and invoke the native cygwin.exe installer. The packages downloaded by the babun-packages module are used as the input - all of them will be installed in the offline cygwin installation.

It is not trivial to install and zip a local instance of Cygwin - there are problems with the symlinks as the symlink-file-flags are lost during the compression process. Babun can work it around though. At first, just after the installation, the <code>symlinks_find.sh</code> script is invoked in order to store the list of all cygwin's symlinks. This file is delivered as a part of the the babun's core. Then, after babun is installed from the zip file on the user's host the <code>symlinks_repair.sh</code> script is invoked - it will correct all the broken symlinks listed in the above mentioned file.

Preinstalled cygwin is located in the target/babun-cygwin folder.

babun-core

The main goal of the babun-core module is to install babun's core along with all the plugins and tools. install.sh script is invoked during the creation of the distribution package in order to preinstall the plugins. Whenever babun is installed on the user's host the install_home.sh script is invoke in order to install the babun-related files to the cygwin-user's home folder.

Preinstalled cygwin with installed babun is located in the target/babun-cygwin folder.

babun-dist

The main goal of the babun-dist module is to zip the ready-made instance of babun, copy some installation scripts and zip the distribution.

Distribution package is located in the target/babun-dist folder.

babun-doc

This module contains documentation written in ASCIIDOC.

Building from source

The project is regularly build on Jenkins, on a slave node featuring the Windows Server OS. The Windows OS is required to fully build the distribution package as one of the goals invokes the native <code>cygwin.exe</code> installer. The artifacts created by each module are cached/stored in the target folder after a successful build of each step. This mechanism is not intelligent enough to calculate the diffs so if you would like to fully rebuild the whole dist package make sure to invoke the <code>clean</code> goal before the <code>package</code> goal. For now it's not possible to invoke a build of a selective modules only.

In order to build the dist package invoke:

```
groovy build.groovy package
```

In order to clean the project target folder invoke:

```
groovy build.groovy clean
```

In order to publish the release version to bintray invoke:

```
groovy build.groovy release
```

The release goal expects the following environment variables: bintray_user and bintray_secret

Developing a plugin

Every plugin has to consist of three main files:

- install.sh a file that will be executed during the creation of the babun's distribution
- install_home.sh a file that will be executed during the installation of babun to the user's home folder
- plugin.desc a plugin description that contains the plugin_name and plugin_version variables
- start.sh (optional) a file that will be executed on babun startup
- exec.sh (optional) a file that allows adding commands to babun script

Have a look at the pact plugin - it's a perfect example of a relatively small plugin using all the features.

install.sh

Its main responsibility is to install the plugin - for example to copy the plugin files to, e.g. /usr/local/etc or /usr/local/bin directories. install.sh script is also responsible for preparing the user's home folder template. The template files have to be copied to the /usr/local/babun/home/<plugin_name> folder.

install.sh will be invoked many times - on every plugin update if the plugin version is higher than the version of the installed plugin - thus it's logic has to work in an incremental way. This mechanism is invoked automatically though. The plugin does not have to contain the version check.

The script has to begin with the following statement:

```
#!/bin/bash
set -e -f -o pipefail
source "/usr/local/etc/babun/source/babun-core/tools/script.sh"
```

install_home.sh

Its main responsibility is to configure the user's home folder with the plugin related stuff, if necessary. For example, it may copy the files from the

/usr/local/babun/home/<plugin_name> folder to the user's home folder. It is also responsible for any other things that may be necessary during the user's home configuration process.

install_home.sh will be invoked many times - on every plugin update if the plugin version is higher than the version of the installed plugin - thus it's logic has to work in an incremental way.

Both scripts (install.sh and install_home.sh) scripts have to begin with the following statement:

```
#!/bin/bash
set -e -f -o pipefail
source "/usr/local/etc/babun/source/babun-core/tools/script.sh"
```

uninstall.sh (optional)

Its responsibility is to cleanup all entries that a plugin may leave for example on the filesystem or in the windows registry.

plugin.desc

A plugin descriptor looks like this:

```
# plugin descriptor
plugin_name=pact
```

plugin_version=1

Every time the plugin is changed the version has to be incremented. Otherwise the newest version will not be installed.

start.sh (optional)

The start.sh is an optional script for plugins that require triggering certain actions on every babun start (for example update check).

exec.sh (optional)

If the plugin folder contains an exec.sh script, whenever <code>babun <plugin_name> xxx yyy</code> command is invoked, the execution is passed to <code><plugin_name>/exec.sh</code> script with params <code>xxx yyy</code>. In this way a plugin may add some additional shell commands without implementing its own <code>/usr/local/bin/xxx script</code>.

Branches

The babun's repository contains three main branches:

- master development branch
- candidate release candidate branch, no direct commits, only fast forwards from the master/other branch
- release release, no direct commits, only fast forwards from the candidate branch

In order to check babun update against other branch (for example during a development of a plugin), set the babun_branch variable to (master or candidate). External repo's are not supporter (this mechanism has to be extended to include user's repos).

Folder structure in Cygwin

An instance of babun installed in Cygwin is located in the /usr/local/etc/babun folder. The folder structure looks like this:

16 directories, 17 files

source

The folder contains the sources of babun checkout from github.

stamps

The folder contains files which modification time indicates certain things to babun. For example babun check is executed automatically on babun's start up every 24 hours. Whenever it's invoked a file named checked is being modified (the content of the modification does not matter). Whenever the mod_time of this file is not within 24 hours and babun is being started a babun check will be invoked and the file check located in the stamps folder will be modified again.

installed

The folder contains files that indicated which versions of babun's plugins and babun itself are installed. Each file contains a number - for example: a file named core contains has one line with number 2 in its content. It means that the plugin core is installed and has version 2

external

The folder contains external resources, like cloned repos of other projects (for example ohmy-zsh).

home

The folder contains folders named like plugins. If a plugin needs to install something to user's folder this content has to be copied to home/<plugin_name> folder. It's just a store of the user's home files, so that whenever a new user's account is created babun can install user's home related content to the user's home folder (it's the plugin install_home.sh script's responsibility, however, to copy this content to the actual user's home folder).

Licence

The source code located in the babun's repository is published under the Apache License, Version 2.0, January 2004 if not stated otherwise.

Since the distribution (zip) package contains the Cygwin's DLLs the distribution package is licensed under the GPLv3+ licence to satisfy the Cygwin's licensing terms (http://cygwin.com/licensing.html).

Supporters

Special thanks go to companies who provided free hosting!

XCLOUD

XCLOUD.ME provided a free hosted OS X instance (a free Xcloud Mini Server subscription). It works like a charm! Thank you!

XCLOUD

"Run, manage and scale your virtual dedicated OS X Server in the Cloud."

XCLOUD is a trademark of AG from Switzerland.

Windows Azure

Windows Azure provided a free Windows Hosting (a free, renewable MSDN subscription). Everything was organised by @bureado. Thank you!

Microsoft Azure

Microsoft and Windows are registered trademarks of Microsoft Corporation in the United States of America and other countries. Windows Azure is a trademark of Microsoft Corporation.

Contribute

Babun is open source and driven by the community. There are many ways to contribute:

- Use it and tell us what you think
- Recommend it to your friends
- Submit a feature request or a bug report
- Fork it on github and submit pull request
- Motivate the community, tweet about the project and star it on github :)

We are looking for new contributors, so if you fancy bash programming and if you would like to contribute a patch or a code up a new plugin give us a shout!

Visit the development section to find out how to create plugins and extensions.

Meet the team

@tombujok

@lukaszpielak

Releases

Create a new release

Packages

No packages published Publish your first package

Languages

Shell 60.3% Groovy 23.6% Batchfile 11.7% Vim script 2.6% Visual Basic .NET 1.8%