

Do Not Fear the Command Line

You're Smarter than It

dreamOlé[©]

Madrid 1st June 2017

salesforce

Do Not Fear the Command Line

You Are Smarter Than It

Peter Chittum, Developer Evangelist
@pchittum

Forward-Looking Statements

Statement under the Private Securities Litigation Reform Act of 1995:

This presentation may contain forward-looking statements that involve risks, uncertainties, and assumptions. If any such uncertainties materialize or if any of the assumptions proves incorrect, the results of salesforce.com, inc. could differ materially from the results expressed or implied by the forward-looking statements we make. All statements other than statements of historical fact could be deemed forward-looking, including any projections of product or service availability, subscriber growth, earnings, revenues, or other financial items and any statements regarding strategies or plans of management for future operations, statements of belief, any statements concerning new, planned, or upgraded services or technology developments and customer contracts or use of our services.

The risks and uncertainties referred to above include – but are not limited to – risks associated with developing and delivering new functionality for our service, new products and services, our new business model, our past operating losses, possible fluctuations in our operating results and rate of growth, interruptions or delays in our Web hosting, breach of our security measures, the outcome of any litigation, risks associated with completed and any possible mergers and acquisitions, the immature market in which we operate, our relatively limited operating history, our ability to expand, retain, and motivate our employees and manage our growth, new releases of our service and successful customer deployment, our limited history reselling non-salesforce.com products, and utilization and selling to larger enterprise customers. Further information on potential factors that could affect the financial results of salesforce.com, inc. is included in our annual report on Form 10-K for the most recent fiscal year and in our quarterly report on Form 10-Q for the most recent fiscal quarter. These documents and others containing important disclosures are available on the SEC Filings section of the Investor Information section of our Web site.

Any unreleased services or features referenced in this or other presentations, press releases or public statements are not currently available and may not be delivered on time or at all. Customers who purchase our services should make the purchase decisions based upon features that are currently available. Salesforce.com, inc. assumes no obligation and does not intend to update these forward-looking statements.

Any Computer User You Want To Use Command Line You Are Not Sure Where to Start

Who are you?

Not an exhaustive "How To"

How command line apps work

Understand *what* you can do

A Small Taste of Salesforce DX

What to Expect

I'm using a Mac

Overview of Command Lines ←

How Commands Work

More Powerful Stuff

Salesforce CLIs

Where To Go Next (git, npm, brew, grep)

AN


```
KDF11B-BH ROM V0.9

512KB MEMORY
9 STEP MEMORY TEST
STEP 1 2 3 4 5 6 7 8 9
TOTAL MEMORY ERRORS = 0
CLOCK ENABLED

Type ? for HELP
Enter one of [Boot, Diagnose, Help, Li
TRYING UNIT DLO

BOOTING FROM DLO
#boot
New Boot, known devices are hp ht rk r
oo: rl(0,0)rl2unix
oomem = 177856
oo# Restricted rights: Use, duplicatio
is subject to restrictions stated in y
Western Electric Company, Inc.
Thu Sep 22 19:44:08 EDT 1988

login: root
Password:


MAIN RS/400 Main Menu

Select one of the following:

1. User tasks
2. Office tasks
3. General system tasks
4. Files, libraries, and folders
5. Programming
6. Communications
7. Define or change the system
8. Problem handling
9. Display a menu
10. Information Assistant options
11. Client Access/400 tasks
90. Sign off

Selection or command
==> urked@ire

F3=Exit F4=Prompt F5=Retrieve F12=Cancel
F23=Set initial menu
(C) COPYRIGHT IBM CORP. 1980, 1998.
```


SF

A Brief History of User Interfaces

salesforce

This is my laptop.
There are many like it,
but this one is mine.

Pros

Cons

Low Resource Usage
Concise and Powerful
Expert Friendly
Automate with Scripting

Unintuitive
Commands not Obvious
Not Visually Rich
Beginner Unfriendly

Pros and Cons of Command Lines

AN

SF

16

AM

A few obvious statements follow...

The command line is an app

The command line executes commands

Commands are little apps

You write them instead of clicking on them.

Overview of Command Lines
How Commands Work
More Powerful Stuff
Salesforce CLIs
Where To Go Next

Input
(STDIN,
FILE)

Output
(STDOUT
)

How a command works

Add something here about STDERR

Input
(STDIN,
FILE)

Output
(STDOUT
)

How a command works

0013000000rqYCC

AN

CASESAFEID()

SF

0013000000rqYCCAA2

Sound familiar?

16

AM

Input

Parameters

Output

There are also parameters

;

Semicolon: Do one thing ; then do another

&
&

Only do the second if the first one works correctly

|

Pipe: Take the output from the first thing and send it to the second

Redirect: Take the output from the first thing and write to a file
(Careful...this wipes the previous contents of the file)

Append: Take the output from the first thing and write to the end of a file

bash (Windows 10)
cygwin
cmd
powershell

What if I'm using Windows?

Demo

Files, Folders, Input, Output

Overview of Command Lines
How Commands Work
More Powerful Stuff ←
Salesforce CLIs
Where To Go Next

alias

Create a shortcut for a more complicated command

cat, head, tail

Meow...

Just kidding...different ways to read a file

dog

Just kidding...there is no dog...unless you make an alias called "dog"

Then dog does whatever you tell it to do...

...good dog

WC

Not the loo...
word count
counts stuff

find

Look for files

grep

Search in files
(global regular expression print)

sed

Modify data in a stream
(**s**tream **e**ditor)

awk

Basic programming language for Unix systems
(not an acronym, and not covering today...)

curl

Web request

(Windows has iwr)

Demo

cat, head, tail, wc, grep, sed

Overview of Command Lines
How Commands Work
More Powerful Stuff
Salesforce CLIs ←
Where To Go Next

AN

> curl

```
https://blixtar-dev-ed.my.salesforce.com/services/data/v39.0/query?q=SELECT
+Id,Name+FROM+Account+LIMIT+1 -H 'Authorization: Bearer
00D240000000lwtW!AQ4AQMiGG9NfUIO5njwZpODWCazHSUFRgM26oIREehLfu9
GPqq1JWSTxwUfgncjdET.13_G0dPm5SobOPuj_F0.vvIU9lh44'
```

```
{"totalSize":1,"done":true,"records":[{"attributes":{"type":"Account","url":"/service
s/data/v39.0/subjects/Account/001240000050EByAAM"},"Id":"001240000050
EByAAM","Name":"DVLA"}]}
```

SF

The trouble with curl

16

AM

Salesforce DX CLI

CLI for accessing Salesforce APIs

Currently in Pilot

force-cli

Open source CLI project

To be superseded by Salesforce DX CLI

Lightning CLI

Static Code Analysis for Lightning Components

Heroku CLI

Formerly Heroku toolbelt

Now a part of Salesforce DX CLI

Demo

Files, Folders, Input, Output

Overview of Command Lines
How Commands Work
More Powerful Stuff
Salesforce CLIs
Where To Go Next ←

Windows is case insensitive

Unix file permissions

sudo versus Run As Administrator

Mac/Unix v Windows

Powershell, CMD, cygwin (Windows shells)
Z shell (popular powerful Unix shell)
Package managers (brew, chocolatey, npm)
Automating (cron, shell scripts)
Source Control (git)
Task Runners (gulp, grunt, ...)
awk (Unix programming language)
REPLs (interactive mode programming)

All the other stuff

Brief History of Command Lines
<http://bit.ly/brief-history-cmd-lines>

Windows and Unix Command Line Equivalents:
<http://bit.ly/win2unixcmd>

My Stuff:

slideshare.net/chittum

salesforce.quip.com/rFA0Af9rhUza

blue-
infinity

Linked by isobar

atmiradigital

dreamOlé[®]

Madrid 1st June 2017

Q & A

?

Questions?

Thank You

Q & A

Remember to tell us what you think in the event survey
www.LondonsCalling.net/survey/

Peter Chittum
Developer Evangelist
pchittum@salesforce.com
[@pchittum](https://twitter.com/pchittum)

Thank You

Remember to tell us what you think in the event survey
www.LondonsCalling.net/survey/

Peter Chittum
Developer Evangelist
pchittum@salesforce.com
[@pchittum](https://twitter.com/pchittum)