

MATTHEW HAWORTH

Magento Consultant & Software Engineer

@matthewhaworth

The command line for Magento developers

UK.MAGETITANS.COM

#MageTitansMCR
 @MageTitans

@matthewhaworth

SSH

Make use of SSH config

3d-gif-animation.blogspot.com

SSH Config file

```
# ~/.ssh/config
Host myclient-dev
 HostName dev.example.com
 Port 2020
 User myclientu
 IdentityFile ~/.ssh/id_rsa
```

SSH Config file

```
# ~/.ssh/config
Host myclient-dev
 HostName dev.example.com
 Port 2020
 User myclientu
 IdentityFile ~/.ssh/id_rsa

$ ssh myclient-dev
```

Use screen

screen

Start terminal sessions that you can disconnect from and resume at any time.

Screen Cheatsheet

Create and name a new screen session

\$ screen -S <name>

Detach from screen (but keep it alive)

\$ Ctrl+a d

Resume a named session

\$ screen -r <name>

List active sessions

\$ screen -ls

Catch all (use existing, or create new)

\$ screen -dRR

Escape a dead SSH connection

Enter ~ .

Kills a dead SSH session and lets you
keep your terminal

Files

Tricks to getting around

This makes me want to kill you

```
$ cd app  
$ cd code  
$ cd MyVendor  
$ cd MyModule  
$ cd etc  
$ cd ../ ../ ..  
$ cd ..  
$ cd ..
```

This is much nicer

```
$ cd app/code/MyVendor/MyModule/etc
```

```
$ cd -
```

Tar to archive and compress

Tar

```
tar czf myarchive.tar.gz <files>
```

c - Create new archive

z - Zip

f - Filename

T-arghh!

```
$ tar czf magento_backup.tar.gz <files>
```

c - Create

z - Ze

f - Files

T-arghh!

```
$ tar czf magento_backup.tar.gz <files>
```

c - Create

z - Ze

f - Files

```
$ tar xzf magento_backup.tar.gz
```

x - eXtract

z - Ze

f - Files

Tar

Extract to specific directory

```
$ tar xf magento_ce.tar.gz -C myDirectory
```

Only extract a particular file

```
$ tar xf magento_ce.tar.gz magento
```

mkdir magic

mkdir magic

-p allows you to create children and parents at the same time

Verbose

```
$ mkdir app && mkdir app/code && mkdir app/code/MyModule
```

Better

```
$ mkdir -p app/code/MyModule
```

mkdir magic

Using {} allows you to create multiple directories at once

```
$ mkdir -p app/code/MHCommerce/{ShippingMethods,Checkout}/{etc,Block,Model}
```

```
└─ app
  └─ code
 └─ MHCommerce
 ├── Checkout
 │ ├── Block
 │ ├── Model
 │ └─ etc
 └─ ShippingMethods
 ├── Block
 ├── Model
 └─ etc
```

tree

```
$ brew install tree
```

```
$ tree
```

```
├── app
│ └── code
│ └── MHCommerce
│ ├── Checkout
│ │ ├── Block
│ │ ├── Model
│ │ └── etc
│ └── ShippingMethods
│ ├── Block
│ ├── Model
│ └── etc
```


Keeping an eye on files

less and Shift + F

Browse file and stick to the bottom

```
$ less var/log/system.log
```

```
[Shift + F]
```

tail -f

Print end of file to standard out

```
# Prints last ten lines to standard out  
$ tail var/log/system.log
```

```
# Prints the end of the file continuously  
$ tail -f var/log/system.log
```

```
# Print last x lines  
$ tail -f -n20 var/log/system.log
```

watch

Continuously execute a command

```
$ brew install watch
```

```
$ watch -n[update_interval] "[command]"
```

```
$ watch -n1 "cat var/log/system.log"
```

```
$ watch -n0.1 "ls -lsah"
```

Other useful file based commands

- `grep` - Filter lines in a file
- `sed` - Find and replace on a file
- `awk` - More complex text manipulation

Processes

Keeping processes
quiet

Shhh...

Background Processes with &

```
$ tar czf backup.tar.gz magento &
```

```
[1] 13281
```

```
$ jobs
```

```
[1] + running tar czf backup.tar.gz magento
```

```
# some time later ...
```

```
[1] + 13281 done tar czf backup.tar.gz magento
```


Halting Processes

```
$ tar czf backup.tar.gz magento
```

```
[Ctrl + z]
```

```
[1] + 13552 suspended tar czf backup.tar.gz magento
```

```
$ bg
```

```
[1] + 13552 continued tar czf backup.tar.gz magento
```

```
$ jobs
```

```
[1] + running tar czf backup.tar.gz magento
```

```
$ fg
```

```
[1] + 13613 running tar czf backup.tar.gz magento
```

Halting SSH

SSH is just another process, it can be halted and resumed in the same way

```
$ ssh my-client-staging
```

```
my-client-staging $
```

```
Enter + ~ then [Ctrl + z]
```

```
[1] + 13702 suspended  ssh my-client-staging
```

```
$ fg
```

```
[1] + 13702 continued  ssh my-client-staging
```

```
my-client-staging $ ls #...
```

Pipe viewer

View the progress of pipe'd input

```
$ brew install pv
```

```
$ pv db.sql | mysql -uroot my_client_db
```

```
178MiB 0:00:38 [17.9MiB/s] [=====> ] 60% ETA 0:00:28
```

Other useful process based commands

- top - See a process list
- htop - See a colourful and more interactive process list
- ps - Print out processes to std out, use `ps aux`
- kill - Kill a process by id
- killall - Kill all processes with a certain name

Shortcuts

Forgot sudo? Lazy?

```
$ service mysql restart  
Permission denied
```

```
$ sudo !!  
MySQL restarted
```

```
# equivalent to...
```

```
$ sudo service mysql restart  
MySQL restarted
```

Already written a file path once? Lazy?

```
$ ls app/etc/env.php
```

```
$ vim !$
```

```
# equivalent to...
```

```
$ vim app/etc/env.php
```

Want to pull in a command from history?

```
$ history
```

```
...
```

```
1028 ls -lash
```

```
1029 vim app/etc/local.xml
```

```
1030 rm app/etc/local.xml
```

```
Re-run command 1028
```

```
$ !1028
```

OR

[Ctrl + r] allows you to search through previous commands

Written a command that's starting to
get too long?

[Ctrl + x] [Ctrl + e]

This will open a text editor containing the command
you currently have written on the command line

Further Reading

Mac users

- <https://brew.sh/> - Homebrew
- <https://github.com/robbyrussell/oh-my-zsh>

All Unix

- <http://www.commandlinefu.com/>
- <https://github.com/learnbyexample/>

Any questions?