

AUTOMATING THE MUNDANE

**CRAIG MALONEY
FEBRUARY 9TH, 2019
MICHIGAN!/USR/GROUP**

What does “Automating the Mundane” mean?

Automation

OLD HOOK MILL
OPEN
10:00 AM - 5:00 PM
7/10 - 7/11
\$5.00

Mundane

PLACEHOLDER
(Image of your desk here)

By Franz Stuck - Stuck, Franz von: Sisyphus., Public Domain,
<https://commons.wikimedia.org/w/index.php?curid=55248>

By Jean Le Tavernier - [1], Public Domain, <https://commons.wikimedia.org/w/index.php?curid=74516>

“Automation” + “Mundane” = ?

It's not quite...

<http://www.theoldrobots.com/hero.html>

ols. Sometimes both.
ustrial and consumer
dustry. Whether
emingly intelligent
noying, provocative,

“Automation” + “Mundane” = ?

(What we'll explicitly ignore...)

Maybe this would be a better title...

SHELL-SCRIPTING THE MUNDANE

~~SHELL-SCRIPTING THE MUNDANE~~

Our focus...

*Doing meaningful work;
Offloading mundane and repetitive work.*

<https://www.flickr.com/photos/peterhess/2976755407>

*(Brace for **over-simplified** and **scientific-sounding** reason for not doing repetitive or mundane work on the next slide)*

Conserving Calories

- Every decision you make counts against your daily energy reserve.
- Every calorie you save can be used later for deeper thoughts and energy.
- Prevent decision fatigue, automate!

How do we decide what to automate?

CRAIG'S LAW*

If this is the first time doing something, just do it.

If this is the second time doing this, automate it.

If there's a checklist for it, consider automating it.

* Note: Not really a law. More like "Craig's really neat rubric"

Deciding what to automate

- Is it something that can be reproduced with little or no human input?
- Is it something we do repeatedly?
- Is it something we don't enjoy doing?

This task does not “spark joy”.

Process of automating

- Clarify the verbs
 - What does this task do?
- Clarify the nouns
 - Who is this task for?
 - What do we need to make this happen?

Describe the task;
Notice the verbs you use.

Find the verbs

“I get the number from Bob via email and turn them into a report that gets sent via email to the customer”.

Verbs

- Get (numbers)
- Turn (numbers into report)
- Sent (report)

Nouns

- Bob (has the numbers)
- Numbers (for the report)
- Email (receive the numbers)
- Report (is created)
- Email (the message)
- Customer (the final recipient)

Digging deeper

- Where does Bob get the numbers from?
- Is Bob the only source of these numbers?
- Who is the customer?
- When is this needed?
- What's the text of the email?
- Is this still needed?
- (etc.)

More answers

- Bob gets the numbers from a database
- We have access to the database
- Report is in Excel
- Email message text is copied from a template
- Customer email is glenda@example.com
- Email is sent first of the month by 5pm

What this suggests

- Python script to grab data directly from the database
- Output using OpenPyXL
- Email using email library

Always dig deeper into the problem to see what happens throughout the lifecycle of the process...

Digging even deeper

- Glenda converts data to their database
 - Converts file into CSV from Excel
 - Glenda doesn't care about formatting, only consistency
 - Glenda has been complaining to Bob for several months about keeping the data consistent

One possible result

```
#!/bin/sh
```

```
psql -c "COPY products_273 TO  
'/tmp/products_199.csv' WITH (FORMAT CSV,  
HEADER);"
```

```
mutt -a /tmp /products_199.csv -s "csv file for  
you" -- glenda@example.com
```


In our contrived example

- Bob would take the data and copy it by hand into Excel (with formatting).
- Glenda didn't care about formatting because it went directly into a database.
- We replaced Bob's complex task with a simple shell script.

What makes good candidates for automation?

Good automation

- Consistent sources / destinations
- Clearly defined processes & goals
- No need for “human” decision-making
- Tasks that can be simplified to default behaviors of existing tools.

Difficult automation

- Inconsistent sources / destinations
- Ill-defined processes & goals
- “I’ll know it when I see it” or “I trust my instincts” decisions
- Tools with purpose-built or no interfaces for import / export
- Obfuscation

Types of automation

- Simple script
 - Low / no error checking
 - Minimal logging
 - Fragile (small changes will break the script)

Types of automation

- Complex script
 - More error checking / correction
 - Sufficient logging
 - Robust

Other types of automation

- Aliases
 - Allows for complex commands to be executed using simple commands
- “One-liner” scripts
 - Common command-line switches that aren’t immediately obvious, or are often run during the day.

Other types of automation

- Cron Jobs
 - Scheduled tasks with simple scheduling
 - (We should have a talk about this)

Other types of automation

- Makefiles
 - Used for build processes
 - Can be used to bring together multiple files into one file

Other types of automation

- Editor plugins
 - Can be used for templating code
 - Can check code for correctness / formatting as it is being written

Scripts that I run / wrote

- MUG Announcement script
- Birthday manager
- todo.txt recur script
- todo.txt health check
- Random background changer
- Various backup scripts
- Social Media posting (feed2toot, diaspora_post)
- Reminders for Open Metalcast
- Show-notes creator for Open Metalcast
- Rss2email
- ssh tunneling scripts
- Script to sync my laptop with my home machine

Demo

Questions?

Links

- <https://gitlab.com/craigmaloney/birthday-manager>
- <https://gitlab.com/craigmaloney/vim-config>
- https://github.com/MichiganUnixUserGroup/mug_ical
- <https://gitlab.com/chaica/feed2toot>
- <https://debakel.github.io/feedDiasp/>
- https://gitlab.com/open_metalcast
- <https://pypi.org/project/rss2email/>
- <http://jrnl.sh/>

AUTOMATING THE MUNDANE

**CRAIG MALONEY
FEBRUARY 9TH, 2019
MICHIGAN!/USR/GROUP**