

The hacker choice

Flavio Castelli

Tools

Text editor

Requisiti:

- Editing avanzato
- Flessibile
- estendibile
- Multipiattaforma

Text editor

Git

- Codice
- File di configurazione

adaf

Github

- Backup
- Collaborazione

Gist

Nopaste
on steroids

- Git powered!
- Syntax highlight

The screenshot shows a web browser window displaying a GitHub Gist page. The browser's address bar shows the URL `gist.github.com/624121`. The page header includes the GitHub logo and navigation links like "Login" and "Signup for a GitHub Account". The main content area features the gist ID "gist: 624121" with "download" and "fork" buttons. Below this, the public clone URL is provided: `git://gist.github.com/624121.git`. The code editor displays a Ruby file named `partners_controller.rb` with the following content:

```
partners_controller.rb #
1
2  def update
3 old_email = @partner.email
4 @partner.attributes = params[:partner]
5 if @partner.partner_logo.save and @partner.save
6 #fire new password if email changed
7 unless @partner.email == old_email
8 @partner.change_password
9 flash[:notice] = I18n.translate "flashes.password_changed"
10 end
11 redirect_to admin_partner_matching_profiles_path(@partner)
12 else
13 render :action => :new
14 end
15 end
end
```

Below the code, there is a "Revisions" section showing a single revision by user "bogdan" (owner) 3 minutes ago. At the bottom of the page, the GitHub logo and "SOCIAL CODING" tagline are visible, along with links for "Blog", "Support", "Contact", "Privacy", and "Terms of Service". The footer also includes the copyright notice "© 2010 GitHub Inc. All rights reserved." and the Rackspace logo with the text "Powered by the Dedicated Servers and Cloud Computing of Rackspace Hosting".

Scripting

Scripting

Bash

Scripting

- ruby
- python
- php
- perl
- ...

Shell

Bye bye bash...

Perché cambiare?

- History condivisa
- Completamento migliore e molto altro...

KITT

My

Zsh

<http://github.com/robbyrussell/oh-my-zsh>

Grep

- Lento
- Regexp == pain

Ack

- Veloce
- Filtra cvs, svn,...
- Regexp “decenti”

Jump

Bookmarks per bash/zsh

Jump

```
$ cd /long/path && jump -a foo  
$ jump foo  
$ pwd # /long/path
```

Terminator

Automate your workflow:

- Esegue comandi shell pilotando konsole/Terminal.app
- Utile per sviluppatori rails et simili

Terminator

```
# ~/.terminator/foo.yml
- tab1:
  - cd ~/foo/bar
  - gitx
- tab2:
  - mysql -u root
  - use test;
  - show tables;
- tab3: echo "hello world"
- tab4: cd ~/baz/ && git pull
- tab5:
  - cd ~/foo/project
  - autotest
```

Faster ssh

```
$ mkdir -p ~/.ssh/connections  
$ chmod 700 ~/.ssh/connections
```

~/.ssh/config

```
Host *  
ControlMaster auto  
ControlPath ~/.ssh/connections/%r_%h_%p
```

Domande

Links

- git: <http://git-scm.com/>
- github: <http://github.com/>
- gist: <http://gist.github.com/>
- zsh: <http://www.zsh.org/>
- Oh-my-zsh: <http://github.com/robbyrussell/oh-my-zsh>
- ack: <http://betterthangrep.com/>
- Jump: <http://github.com/flavio/jump>
- Terminitor: <http://github.com/achiu/terminitor>