

In The Toolbox – Live! (Tools of the Trade)

Chris Oldwood
ACCU Conference 2015

@chrisoldwood / gort@cix.co.uk

Windows type of guy, but not doing SharePoint stuff 😊.

Might seem strange given it only really has one shell, except for that new fangled “Monad” thing...

Why the C Vu Column?

Member of ACCU for almost 8 years.

Wanted to find out what tools people are using – Unconscious Incompetence (Unknown unknowns)

Lots written about general programming languages and major tools, not so much about the smaller stuff

Many articles seem very sensational, e.g. Using MongoDB will ruin your life!

StackOverflow is great for definitive answers but has to shy away from the more subjective questions

One size never fits all – have you ever tried a pair of socks that purports to fit anything from a size 6 – 12!

Scott Hanselman's list is one example of basic tool choices

Part I - Tooling Choices

This talk is a game of two halves

The Right Tool

People always say “use the right tool for the job” what does that mean exactly?

Poll what is this – it’s the correct tool for opening a paint tin!

General purpose tools versus custom tools

Examples of other specialist decorating tools, e.g. heat gun, all sorts of brushes and rollers and attachments (ceilings)

Finding Text

- FIND / FINDSTR
- GREP (EGREP / FGREP)
- BareGrep / BareTail
- Notepad / Notepad++
- SED
- AWK
- PowerShell
- Visual Studio
- Google

Context is everything – often multiple choices available

Tale about rebooting into Linux because it was faster than Windows 3.1 to search the entire hard disk

The Wrong Tool

Not really about right or wrong, but best (most effective) tool

Examples – SharePoint 😊 especially Trello plug-in

Why would you need to use the wrong tool? (refer to Developer Freedom article)

```
set filename=trello.json
set releaseId=v1.5.2
sed -n "/^\t\"cards\"/,/^\t}]/,p" %filename% | ^
egrep -i "idlist|shortUrl|idshort|name" | ^
sed -n "/%releaseId%/,/shortUrl/p" | ^
egrep -i "\"idshort\"|\"name\"" | ^
sed "s/\s*.idShort...//" | ^
sed "s/\s*.name.://" | ^
sed "s/,,$//" | ^
sed "s/^\s*//;s/\s*$//" | ^
sed "s/\"//g" | ^
gawk "!(NR%%3) { printf \"%03s %%-14s %s\n\",
first, $0, second } { first=second; second=$0 }" | ^
sort
```

Mining Trello board (JSON) using SED + AWK until I found JQ
Down the rabbit hole we go, when do we stop?

**“If you cannot think of three
ways of abusing a tool, you do
not understand how to use it.”
-- Gerald Weinberg**

From General System Thinking

Know the limitations of any tool to know when you need to look for another

Home-Grown Tools

Right tool not always available – build your own – especially custom support tools

Often grow from test tools

Examples – scheduler, calculator, trade filter, DDE bridge, etc.

Functionality packaged as a library allows GUI and/or command line variants (latter for automation, e.g. COM + VBScript or .Net + PowerShell)

One-Liners

(No Pun Intended)

Composing small well focused tools

Desktop text file with common one-liners in it – assigned to aliases on mature shell

Avoid writing programs to do what can easily be done with a shell and a simple command or two

```

> PowerShell "gci Build\Release\Company*.dll | % {
  $_.VersionInfo }"

> for /r /d %d in (*.*) do @if exist "%d" rmdir /q "%d" 2>
nul

> for /d %d in (*) do @echo "%d" && pushd "%d" && (if exist
"clean.cmd" call clean.cmd --all) && (if exist
"Source\clean.cmd" pushd Source && call clean.cmd --all &&
popd) && popd

> sed -n "/<ProjectReference/,/<\/ProjectReference/p"
proj.csproj | egrep "Name" | gawk "match($0,/>(.)</,ary)
{print ary[1]}" | sort > "%temp%\csproj-refs" && egrep
"dependency" proj.nuspec | gawk "match($0,/=\\042(.+)\042
v/,ary) {print ary[1]}" | sort > "%temp%\nuspec-deps" &&
diff --ignore-case --side-by-side "%temp%\csproj-refs"
"%temp%\nuspec-deps"

```

A selection of one-liners from my last project

Can be write-only at times and so are often disposable and non-shareable

Automation

HOW LONG CAN YOU WORK ON MAKING A ROUTINE TASK MORE EFFICIENT BEFORE YOU'RE SPENDING MORE TIME THAN YOU SAVE?
(ACROSS FIVE YEARS)

HOW MUCH TIME YOU SHAVE OFF	HOW OFTEN YOU DO THE TASK					
	50/DAY	5/DAY	DAILY	WEEKLY	MONTHLY	YEARLY
1 SECOND	1 DAY	2 HOURS	30 MINUTES	4 MINUTES	1 MINUTE	5 SECONDS
5 SECONDS	5 DAYS	12 HOURS	2 HOURS	21 MINUTES	5 MINUTES	25 SECONDS
30 SECONDS	4 WEEKS	3 DAYS	12 HOURS	2 HOURS	30 MINUTES	2 MINUTES
1 MINUTE	8 WEEKS	6 DAYS	1 DAY	4 HOURS	1 HOUR	5 MINUTES
5 MINUTES	9 MONTHS	4 WEEKS	6 DAYS	21 HOURS	5 HOURS	25 MINUTES
30 MINUTES		6 MONTHS	5 WEEKS	5 DAYS	1 DAY	2 HOURS
1 HOUR		10 MONTHS	2 MONTHS	10 DAYS	2 DAYS	5 HOURS
6 HOURS				2 MONTHS	2 WEEKS	1 DAY
1 DAY					8 WEEKS	5 DAYS

Often grow out of one-liners into more maintainable form, i.e. wrapper scripts

Drivers can be build and deployment, e.g. recent NuGet check scripts (check for mismatches, dependencies, unused, etc.)

Talk about the sorts of tools – CI server, static analysis, automated testing of various forms, automated deployment, etc.

Correct return codes are essential (nod to my Robust Software talk 2 years ago)

Using tools to filter noise to allow simple diff-style comparison during testing

Part II – Unlikely Choices

Pen & Paper

Write stuff down – memory of a goldfish

Can help avoid context switching by tracking stuff for later

Personal TODO list does not have to be replicated on the work board

Diagrams – drawing more than once is ok, the context is often different, so it's often a different picture

Quotes from Nat Pryce (notebook) and Jason Gorman (Crayola)

Notebook is like a persistent data structure

Dictionary & Thesaurus

How many chose to do programming to get away from writing? (My U's in lit + language)

“Never use the words get, put
or nice.”
-- My Wife's English Teacher

Get, get, get, get, ...

However don't alienate non-native speakers with obscure terms (C++ has
obscure terms though, e.g. imbue, emplace, ...)

Shift + F7 in MS Word

Questions?

Want to Know More?

C Vu – In The Toolbox 😊
(<http://www.chrisoldwood.com/articles.htm>)

<http://chrisoldwood.blogspot.com>

<http://github.com/chrisoldwood>

@chrisoldwood / gort@cix.co.uk

No book to peddle, only my column and blog
Some of my home-grown tools on my GitHub page