
The Atmark

Release 0.7.2

Sep 27, 2017

Contents

1	The Atmark	1
1.1	User's Guide	1
1.2	API Reference	5
2	Bug tracker	7

User's Guide

This part of the documentation will show you how to get started in using The Atmark.

Contents

- *Requirements*
- *Installation*
 - *Bash completion*

Requirements

- python \geq 2.6

Installation

The Atmark should be installed using pip:

```
pip install atmark
```

Bash completion

Atmark supports bash completion. Just add this lines to your *.bashrc*:

```
_atmark_complete() {  
 COMPREPLY=( $( COMP_WORDS="${COMP_WORDS[*]}" \\  
 COMP_CWORD=$COMP_CWORD \\  
 _ATMARK_COMPLETE=complete $1 ) )  
 return 0  
}  
  
complete -F _atmark_complete -o default @ @@;
```

You can easy do it with command:

```
@ -bs >> ~/.bashrc
```

Quickstart

Contents

- [Quickstart](#)
- [Usage](#)
 - [Get help](#)

The Atmark – Awk+sed for humans.

Do this:

```
# Rename a files in current directory (file-name -> file_name.jpg)  
$ ls | @ sub - _ "mv # @.jpg" | sh
```

Except this:

```
# Rename a files in current directory (file-name -> file_name.jpg)  
$ ls | awk '{print $1 $1}' | sed s/"-"/"_"/ | awk '{print "mv", $2, $1, ".jpg"}' | sh
```

More deep:

```
$ ls | @ sub - _ "mv # @.jpg" | sh  
--- | | -----  
| | | \_ format string (# - link on first state,  
| | | @ - link on current state (after replace))  
| | |  
| | | \_ second replace param (to replace)  
| | |  
| | | \_ first replace param (what replace)  
| | |  
| | | \_ function name (substitute)
```

More examples:

Change file's extension .html > .php

```
# Atmark  
$ ls | @ split . head "mv # @.php"
```

```
# Awk/Sed
$ ls | awk '{printf "mv "$0; sub(/html/, "php"); print " "$0}' | sh
```

Print all but the first three columns

```
# Atmark (\t means tab)
$ ls -la | @ split_ drop 3 join \t

# Awk/Sed
$ ls -la | awk '{for(i=1;i<4;i++) $i="";print}'
```

Kill process by name

```
# Atmark
$ ps aux | @ grep sysmond$ index 2 "kill @" | sh

# Awk/Sed
$ ps aux | grep [s]ysmond | awk '{print "kill "$2}' | sh
```

And more, more, more.

Usage

Get help

```
$ @ -h

Atmark (@) -- is a command line utility for parsing text input and generating output.

You can pipe data within a Atmark (@) statement using standard unix style pipes ("|").
Provide for Atmark function composition and let them work for you.

Example. Replace "_" with "-" in files in current dir and change the files extensions.
→to jpg:

 $ ls | @ replace _ - split . "mv # @.jpg"

It is mean:

 $ ls > replace($LINE, "_", "-") > split($RESULT, ".") > format($RESULT, "mv $LINE
→$RESULT.jpg")

You can use "@ --debug ARGS" for debug Armark commands.

=====
LIST OF THE BUILT IN FUNCTIONS

format FORMAT_STRING -- format and print a string.

 Symbol '@' in FORMAT_STRING represents the current value in process of
→composition of fuctions.
 Symbol '#' in FORMAT_STRING represents the history state.
 Where # or #0 -- first state, #<n> (#1, #2) -- state with number n

Synonyms: You can drop `format` function name. This lines are equalent:
```

```
$ ls | @ upper format "@.BAK"
$ ls | @ upper "@.BAK"

capitalize/cap -- capitalize the string.

drop N -- drop N elements from list/string.

equal/== PATTERN -- return None if arg is not equal to PATTERN.

filter/if -- filter results by value has length

head/h -- extract the first element/character of a list/string

index/ix N -- get the N-th element/character from list/string.

join/j SEPARATOR -- concatenate a list/string with intervening occurrences of_
↳SEPARATOR

join_/j_ -- same as join but SEPARATOR set as ' '

kill REGEXP -- replace in a string/list REGEXP to ''.

last -- get last element/character of incoming list/string.

length/len -- return length of list/string.

lower/l -- make the string is lowercase

map FUNCTION -- apply the following function to each element/character in_
↳list/string.

nocolor/nc -- Remove ansi colors from string.

notequal/!= PATTERN -- return None if arg is equal to PATTERN.

notgrep/ng REGEXP -- filter results by REGEXP. Leave ungrepped

replace/r/sub FROM TO -- replace in a string/list FROM to TO.

reverse/rev -- reverse list/string.

rstrip/rs/rtrim PATTERN -- return the string with trailing PATTERN removed.

grep/g REGEXP -- filter results by REGEXP

sort -- sort list/string.

split/sp SEPARATOR  -- return a list of the substrings of the string splited by_
↳SEPARATOR

split_/sp_ -- same as split by splited a string by whitespace characters

strip/s/trim PATTERN -- return the string with leading and trailing PATTERN removed.

strip_/s_/trim_ -- same as strip but trims a whitespaces.

tail/t -- extract the elements after the head of a list
```


```
take N -- take N elements from list/string.  
upper/u -- make the string is uppercase.
```

API Reference

If you are looking for information on a specific function, class or method, this part of the documentation is for you.

API

Contents

- *API*

This part of the documentation documents all the public classes and functions in The Atmark.

Note: In progress

CHAPTER 2

Bug tracker

If you have any suggestions, bug reports or annoyances please report them to the issue tracker at <https://github.com/klen/atmark/issues>