

Pipenv Pipes Documentation

Contents:

	Pipes
	Overview

	Documentation

	License

	Credits

	Author

	Installation
	Compatibility

	Stable Release

	Known Issues

	Curses on Windows

	Usage
	Interactive Switcher

	From the Command Line

	List Environments

	Delete Environment

	Set Project Directory

	Unlink a Project

	Usage Help

	Shell Completion
	Fish

	Bash + Zsh

	pdksh

	Contributing
	How to Contribute

	Setup Pipes Development Environment

	Testing

	Pull Request Guidelines

	Deploying

	History
	0.7.0 (2018-11-07)

	0.6.3 (2018-05-27)

	0.6.2 (2018-05-19)

	0.6.1 (2018-05-15)

	0.6.0 (2018-05-15)

	0.5.1 (2018-05-13)

	0.5.0 (2018-05-12)

	0.4.2 (2018-05-06)

	0.4.1 (2018-05-02)

	0.4.0 (2018-05-02)

	0.1.0

Indices and tables

	Index

	Module Index

	Search Page

Pipes

Pipenv Environment Switcher ⚡

[image: Pypi]
 [https://pypi.python.org/pypi/pipenv-pipes][image: Pypi Downloads]
 [https://pypi.python.org/pypi/pipenv-pipes][image: Traves CI]
 [https://travis-ci.org/gtalarico/pipenv-pipes][image: Codecov]
 [https://codecov.io/gh/gtalarico/pipenv-pipes][image: Documentation]
 [https://pipenv-pipes.readthedocs.io/en/latest/?badge=latest]

Overview

Pipes is a Pipenv companion CLI tool that provides a
quick way to jump between your pipenv powered projects.

[image: _images/gif-curses-2.gif]

Documentation

Documentation is hosted on pipenv-pipes.readthedocs.io [https://pipenv-pipes.readthedocs.io/en/latest/index.html]

License

MIT License [https://github.com/gtalarico/pipenv-pipes/blob/master/LICENSE]

Credits

Package created with Cookiecutter [https://github.com/audreyr/cookiecutter] + cookiecutter-pypackage [https://github.com/audreyr/cookiecutter-pypackage]

Author

Send me a message on twitter [https://twitter.com/gtalarico]

Installation

Compatibility

	Python 3.4+ (PRs for 2.7 welcome!)

	Unix + Windows Support 💖

Stable Release

To install Pipenv Pipes, run this command in your terminal:

MacOs + Ubuntu:

$ pip3 install pipenv-pipes --user

Windows:

$ pip3 install pipenv-pipes
$ pip3 install curses --find-links=https://github.com/gtalarico/curses-win/releases

Note

Pipes requires the curses module, which is part of the python standard library.
Unfortunately, curses it’s currently not supported on Windows, so Windows users need to install
the unofficial curses windows binaries, kindly created Christoph Gohlke.
You can see the bug tracker on the issue here [https://bugs.python.org/issue2889#msg237857].
To make this step easier, I have added a copy of the windows curses binaries to a
repo [https://github.com/gtalarico/curses-win], but
you can also download and install it yourself from the
author’s page [https://www.lfd.uci.edu/~gohlke/pythonlibs/#curses].

If you haven’t heard of Christoph, he has received a PSF Community Service Award [https://sjohannes.wordpress.com/2015/03/01/christoph-gohlke-won-a-psf-community-service-award-in-2014-and-it-went-unnoticed/]
for his work in maintaining an impressive collection of Windows binaries.

This is the preferred method to install Pipenv Pipes,
as it will always install the most recent stable release.

If you don’t have pip [https://pip.pypa.io] installed, this Python installation guide [http://docs.python-guide.org/en/latest/starting/installation/]
can guide you through the process.

Known Issues

PIPENV_VENV_IN_PROJECT is not currently supported.
If have ideas on how Pipes could support local venvs please start an issue
and include your proposed implementation.

Curses on Windows

The interactive selector uses Curses, which is not natively supported on windows.
To enable curses on Windows we must install additional Windows binaries,
which were obtained from here [https://www.lfd.uci.edu/~gohlke/pythonlibs/#curses]

The installer should automatically install the windows curses binaries if you include the find-link as shown above.
Should you need to install them manually,
just download the appropriate wheel from the link above and use pip to install it:

$ pip install ..packetPath..\curses-2.2-cpXX-none-win_XXX.whl

You can read more about windows support for curses here:
https://bugs.python.org/issue2889

Terminal

While Pipes should work on the standard Windows console (cmd.exe)
a terminal like Cmder [http://cmder.net/] is highly recommended:

[image: _images/gif-pipes-curses-win-2.gif]

Usage

Interactive Switcher

The easiest way to use Pipes is to use the interactive switcher.

$ pipes

Note

Before you can use Pipes to activate a given project,
the selected environment must have a project directory associated with it.
To understand how Pipes links Project Directories with corresponding
virtualenvs read the section on how to Set Project Directory.

[image: _images/gif-curses.gif]

Keyboard Shortcuts

The Interactive environment switcher accepts the following commands:

	UP + DOWN: Scrolls through the list

	PAGE UP + PAGE DOWN: Scrolls through the list in larger increments

	ENTER: Selects and activates the environemnt

	ESC: Exit Pipes

	LEFT + RIGHT: Cycles through the available
information on each virtual environment

	QUERY: Use any alphanumeric characters to filter the list

	BACKSPACE: Delete last character from filter term

	DEL: Clear filter

From the Command Line

You can activate an environment directly from the command line
by calling pipes followed by a query term which is used
to select the desired environment:

$ pipes project1

This would cd into directory /path/to/project1
and activate the corresponding Pipenv Shell.

If a query term (eg. proj) matches more than one project,
the Interactive Switcher will launch with the list filtered by
the entered query term.

List Environments

Use Pipes to see all detected Pipenv Environments.

$ pipes --list

Output:

project1-LwEMcb8W
project2-R1v7_ynT

The --list flag can also be used with the --verbose option,
which shows additional information about the environments
such as the environment path, project directory (if available) and
the python version of the virtual environment.

$ pipes --list --verbose

Vebose Output:

PIPENV_HOME: /Users/user/.local/share/virtualenvs

project1-LwEMcb8W *
 Environment: $PIPENV_HOME/project1-LwEMcb8W
 Binary: Python 3.5.5
 Project Dir: ~/dev/project

project2-R1v7_ynT *
 Environment: $PIPENV_HOME/project2-R1v7_ynT
 Binary: Python 3.4.8
 Project Dir: ~/dev/project2

The presence of an asterisk (*) on the environment list
indicates if the virtual environment already has a project directory associated.

The lack of a * indicates the Environment has not yet been
associated with a project directory. If you try switching into an
environment without the *, Pipes will tell you need to
link the environment with a project directory first.

[image: _images/gif-list.gif]

Delete Environment

Use Pipes to delete a Pipenv Environment.

$ pipes project1 --delete

Output:

Environment 'project1-LwEMcb8W' deleted

Set Project Directory

To link a project directory with its environment use the --link flag:

$ pipes --link /path/to/project1

Pipes will find the associated Pipenv Environmnet by
running pipenv --venv from from the target directory.

If the target directory finds a valid environment, Pipes will
create a new .project with the project path and save it inside
the virtual environment. This file is used by Pipes to detect the project
directory.

Note

If you are using the latest release of Pipenv (v2018.05.18 or later),
it should automatically create a .project file
to store your project path and the use of --link is unnecessary.

Credit: Charlie Denton [https://github.com/meshy] for sending this Pull Request [https://github.com/pypa/pipenv/pull/1861].

Unlink a Project

To unlink project1 directory from its Pipenv Environment run:

$ pipes project1 --unlink

This will delete the .project file created
by the Set Project Directory command.

Usage Help

You can see the list of available commands directly from
the command line:

$ pipes --help

Shell Completion

Pipes includes a helper --_completion flag which can be
used by terminals to provide autocomplete options.
Below are instructions for setting up autocompletion
for Bash, Zsh, Fish, and pdksh.

If you have ideas for improving these please share them with use
over at the Pipes repo [http://www.github.com/gtalarico/pipenv-pipes]

Warning

Pipes cannot activate an pipenv shell when one is already active,
thefore the autocompletion helper does not run either.
Make sure you are not inside a Pipenv Shell when trying to use
the autocomplete helper.

Fish

Add a new file pipes.fish to your Fish config folder
(eg. ~/.config/fish/completions/pipes.fish).

complete --command pipes --arguments '(pipes --_completion (commandline -cp))' --no-files

[image: _images/gif-autocomplete-fish.gif]

Bash + Zsh

Original code kindly provided by jonatasbaldin [https://github.com/jonatasbaldin]
here [https://github.com/gtalarico/pipenv-pipes/issues/10]

Add the code below to your .bashrc:

.bashrc
export BASE_SHELL=$(basename $SHELL)

if [["$BASE_SHELL" == "zsh"]] ; then
autoload bashcompinit && bashcompinit
fi

_pipenv-pipes_completions() {
COMPREPLY=($(compgen -W "$(pipes --_completion)" -- "${COMP_WORDS[1]}"))
}

complete -F _pipenv-pipes_completions pipes

[image: _images/gif-autocomplete-bash.gif]

pdksh

pdksh is native shell on OpenBSD.

To have a shell completion, write into your personal ~/.profile, after the call of exported environments variables for your Python, as WORKON_HOME:

set -A complete_pipes -- $(pipes --_completion)

Restart your session or a new terminal ;)

Contributing

Contributions are welcome and greatly appreciated!
Every little bit helps, and credit will always be given.

How to Contribute

Report Bugs

Report bugs at https://github.com/gtalarico/pipenv-pipes/issues.

Fix Bugs

Look through the GitHub issues for bugs. Anything tagged with “bug” and “help
wanted” is open to whoever wants to implement it.

Implement Features

Look through the GitHub issues for features. Anything tagged with “enhancement”
and “help wanted” is open to whoever wants to implement it.

Write Documentation

Pipenv Pipes could always use more documentation, whether as part of the
official Pipenv Pipes docs, in docstrings, or even on the web in blog posts,
articles, and such.

Submit Feedback

The best way to send feedback is to file an issue at https://github.com/gtalarico/pipenv-pipes/issues.

If you are proposing a feature:

	Explain in detail how it would work.

	Keep the scope as narrow as possible, to make it easier to implement.

	Remember that this is a volunteer-driven project, and that contributions
are welcome.

Setup Pipes Development Environment

Ready to contribute?
Here’s how to set up Pipes for local development.

	Fork the the Pipes repository from GitHub [https://github.com/gtalarico/pipenv-pipes#fork-destination-box].

	Clone your fork locally:

$ git clone git@github.com:YOUR_GITHUB_USERNAME/pipenv_pipes.git

	Create a virtualenvironment - we will use Pipenv:

$ cd pipenv_pipes
$ pipenv install --dev
$ python setup.py develop

	Create a branch for local development so you can make your changes locally:

$ git checkout -b name-of-your-bugfix-or-feature

	When you’re done making changes, check that your changes pass all tests. See the Testing section below for more details on testing.

	Commit your changes and push your branch to GitHub:

$ git add .
$ git commit -m "Your detailed description of your changes."
$ git push origin name-of-your-bugfix-or-feature

	Submit a pull request through the GitHub website.

Testing

Run test suite

Tests use Pytest. To run the test suite run:

$ pytest
or
$ python setup.py test or

Linter

Make sure the code follows Flake 8 standard by using a linter within your code
editor or use the command below:

$ flake8 pipenv_pipes tests

Pull Request Guidelines

Before you submit a pull request, check that it meets these guidelines:

	The pull request should include tests.

	If the pull request adds functionality, the docs should be updated. Put
your new functionality into a function with a docstring, and add the
feature to the list in README.rst.

	The pull request should work for Python 2.7, 3.4, 3.5 and 3.6, and for PyPy. Check
https://travis-ci.org/gtalarico/pipenv_pipes/pull_requests
and make sure that the tests pass for all supported Python versions.

Deploying

A reminder for the maintainers on how to deploy.
Make sure all your changes are committed (including an entry in HISTORY.rst).
Then run:

$ bump2version major / minor / patch / release
$ git push
$ git push --tags

Note

Travis should run all tests but integration with PyPI is currently disabled.
To deploy to Pypi use make release.

History

0.7.0 (2018-11-07)

	Add –delete feature

0.6.3 (2018-05-27)

	Add Color to paths on activation

	Fix: Autocompletion with no envs - Issues #18

	Separated curses dependency for Windows

0.6.2 (2018-05-19)

	Fix Windows Python Version getter call

0.6.1 (2018-05-15)

	Fix Python binary version detect call

	Improved testing speed and fixtures”

0.6.0 (2018-05-15)

	Added completion helper flag and completion docs

0.5.1 (2018-05-13)

	Bug fix: Setup.py missing picker package

0.5.0 (2018-05-12)

	Curses Interface

	Show Python Version

0.4.2 (2018-05-06)

	Fixed Envname character bug

	Added –version

	AddedFull Test Suite

	Adde Windows Default Path support

	Cleanned up dependencies

	Cleanned up env validation

0.4.1 (2018-05-02)

	Allow New Line on Read (PR #3)

	Typo PR #2

0.4.0 (2018-05-02)

	Renamed Set/Unset to Link/Unlink

	Use pipenv –venv to verify project directory

	Improved Set/Unset CLI

	Improved validation for Project Directories

	New CLI API (single command for simplicity)

	Indicates if has project directory set on project list

	Updated Verbose Project List

	Disallow Pipes when VENV is active.

	Added Colorama

0.1.0

	First release on PyPI.

 Python Module Index

 p

 		 	

 		
 p	

 	[image: -]
 	
 pipenv_pipes	

 	
 	
 pipenv_pipes.core	

 	
 	
 pipenv_pipes.environment	

 	
 	
 pipenv_pipes.picker	

 	
 	
 pipenv_pipes.picker.colors	

 	
 	
 pipenv_pipes.picker.elements	

 	
 	
 pipenv_pipes.picker.keys	

 	
 	
 pipenv_pipes.pipenv	

 	
 	
 pipenv_pipes.utils	

Index

 A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | L
 | M
 | P
 | R
 | S
 | T
 | U
 | V
 | W

A

 	
 	as_pair (pipenv_pipes.picker.colors.Color attribute)

B

 	
 	binpath (pipenv_pipes.core.Environment attribute)

C

 	
 	call_pipenv_shell() (in module pipenv_pipes.pipenv)

 	call_pipenv_venv() (in module pipenv_pipes.pipenv)

 	call_python_version() (in module pipenv_pipes.pipenv)

 	clear_query() (pipenv_pipes.picker.Picker method)

 	
 	collapse_path() (in module pipenv_pipes.utils)

 	Color (class in pipenv_pipes.picker.colors)

 	Colors (class in pipenv_pipes.picker.colors)

 	config_curses() (pipenv_pipes.picker.Picker method)

 	CONSTANTS (pipenv_pipes.picker.colors.Colors attribute)

D

 	
 	delete_directory() (in module pipenv_pipes.core)

 	
 	delete_project_dir_file() (in module pipenv_pipes.core)

 	draw() (pipenv_pipes.picker.Picker method)

E

 	
 	Environment (class in pipenv_pipes.core)

 	environments (pipenv_pipes.picker.Picker attribute)

 	EnvLine (class in pipenv_pipes.picker.elements)

 	envname (pipenv_pipes.core.Environment attribute)

 	
 	envpath (pipenv_pipes.core.Environment attribute)

 	EnvVars (class in pipenv_pipes.environment)

 	expand_next() (pipenv_pipes.picker.Picker method)

 	expand_prev() (pipenv_pipes.picker.Picker method)

F

 	
 	find_binary() (in module pipenv_pipes.core)

 	
 	find_environments() (in module pipenv_pipes.core)

G

 	
 	get_binary_version() (in module pipenv_pipes.core)

 	get_index_from_query() (in module pipenv_pipes.utils)

 	get_lines() (pipenv_pipes.picker.Picker method)

 	get_option_lines() (pipenv_pipes.picker.Picker method)

 	
 	get_project_dir_filepath() (in module pipenv_pipes.utils)

 	get_project_name() (in module pipenv_pipes.utils)

 	get_query_matches() (in module pipenv_pipes.utils)

 	get_selected() (pipenv_pipes.picker.Picker method)

 	get_title_lines() (pipenv_pipes.picker.Picker method)

H

 	
 	HAS_DIR_STR (pipenv_pipes.picker.elements.EnvLine attribute)

I

 	
 	initialize() (pipenv_pipes.picker.colors.Colors method)

L

 	
 	Line (class in pipenv_pipes.picker.elements)

M

 	
 	move_bottom() (pipenv_pipes.picker.Picker method)

 	move_down() (pipenv_pipes.picker.Picker method)

 	
 	move_top() (pipenv_pipes.picker.Picker method)

 	move_up() (pipenv_pipes.picker.Picker method)

P

 	
 	Picker (class in pipenv_pipes.picker)

 	PipedPopen() (in module pipenv_pipes.pipenv)

 	pipenv_pipes (module)

 	pipenv_pipes.core (module)

 	pipenv_pipes.environment (module)

 	pipenv_pipes.picker (module)

 	
 	pipenv_pipes.picker.colors (module)

 	pipenv_pipes.picker.elements (module)

 	pipenv_pipes.picker.keys (module)

 	pipenv_pipes.pipenv (module)

 	pipenv_pipes.utils (module)

 	print_debug_info() (pipenv_pipes.picker.Picker method)

 	project_name (pipenv_pipes.core.Environment attribute)

R

 	
 	read_project_dir_file() (in module pipenv_pipes.core)

 	render() (pipenv_pipes.picker.elements.Line method)

 	
 	RIGHT_MARGIN (pipenv_pipes.picker.elements.Line attribute)

 	run_loop() (pipenv_pipes.picker.Picker method)

S

 	
 	SELECTED_STR (pipenv_pipes.picker.elements.EnvLine attribute)

 	
 	start() (pipenv_pipes.picker.Picker method)

T

 	
 	text (pipenv_pipes.picker.elements.EnvLine attribute)

 	(pipenv_pipes.picker.elements.Line attribute)

 	
 	TRANSPARENT (pipenv_pipes.picker.colors.Color attribute)

U

 	
 	UNSELECTED_STR (pipenv_pipes.picker.elements.EnvLine attribute)

 	
 	UNSET_DIR_STR (pipenv_pipes.picker.elements.EnvLine attribute)

V

 	
 	validate_environment() (pipenv_pipes.environment.EnvVars method)

W

 	
 	write_project_dir_project_file() (in module pipenv_pipes.core)

pipenv_pipes

	pipenv_pipes package
	Subpackages
	pipenv_pipes.picker package
	Submodules

	pipenv_pipes.picker.colors module

	pipenv_pipes.picker.elements module

	pipenv_pipes.picker.keys module

	Module contents

	Submodules

	pipenv_pipes.cli module

	pipenv_pipes.core module

	pipenv_pipes.environment module

	pipenv_pipes.pipenv module

	pipenv_pipes.utils module

	Module contents

pipenv_pipes.picker package

Submodules

pipenv_pipes.picker.colors module

	
class pipenv_pipes.picker.colors.Color(index, fg, bg)

	Curses Color Class

	
TRANSPARENT = -1

	

	
as_pair

	

	
class pipenv_pipes.picker.colors.Colors

	
	
CONSTANTS = {'BLUE': 4, 'CYAN': 6, 'GREEN': 2, 'MAGENTA': 5, 'RED': 1, 'WHITE': 7, 'YELLOW': 3}

	

	
initialize()

	This can only be executed after curses.wrapper()

pipenv_pipes.picker.elements module

	
class pipenv_pipes.picker.elements.EnvLine(env=None, **kwargs)

	Bases: pipenv_pipes.picker.elements.Line

	
HAS_DIR_STR = '*'

	

	
SELECTED_STR = '\xe2\x97\x8f'

	

	
UNSELECTED_STR = ' '

	

	
UNSET_DIR_STR = '-- Not Set --'

	

	
text

	

	
class pipenv_pipes.picker.elements.Line(text=None, color=None, pad=0)

	
	
RIGHT_MARGIN = 2

	

	
render(screen, x, y)

	

	
text

	

pipenv_pipes.picker.keys module

Module contents

Modified from https://github.com/wong2/pick/
Pick - create curses based interactive selection list in the terminal
LICENSE MIT

	
class pipenv_pipes.picker.Picker(environments, query='', debug_mode=False)

	Bases: object

	
clear_query()

	

	
config_curses()

	

	
draw(debug_info=None)

	

	
environments

	

	
expand_next()

	

	
expand_prev()

	

	
get_lines()

	

	
get_option_lines()

	

	
get_selected()

	

	
get_title_lines()

	

	
move_bottom()

	

	
move_down(pos=1)

	

	
move_top()

	

	
move_up(pos=1)

	

	
print_debug_info(debug_info)

	

	
run_loop()

	

	
start()

	

pipenv_pipes package

Subpackages

	pipenv_pipes.picker package
	Submodules

	pipenv_pipes.picker.colors module

	pipenv_pipes.picker.elements module

	pipenv_pipes.picker.keys module

	Module contents

Submodules

pipenv_pipes.cli module

pipenv_pipes.core module

	
class pipenv_pipes.core.Environment(envpath, envname, project_name, binpath)

	Bases: tuple

	
binpath

	Alias for field number 3

	
envname

	Alias for field number 1

	
envpath

	Alias for field number 0

	
project_name

	Alias for field number 2

	
pipenv_pipes.core.delete_directory(envpath)

	Deletes the enviroment by its path

	
pipenv_pipes.core.delete_project_dir_file(envpath)

	

	
pipenv_pipes.core.find_binary(envpath)

	Finds the python binary in a given environment path

	
pipenv_pipes.core.find_environments(pipenv_home)

	Returns Environment NamedTuple created from list of folders found in the
Pipenv Environment location

	
pipenv_pipes.core.get_binary_version(envpath)

	Returns a string indicating the Python version (Python 3.5.6)

	
pipenv_pipes.core.read_project_dir_file(envpath)

	

	
pipenv_pipes.core.write_project_dir_project_file(envpath, project_dir)

	

pipenv_pipes.environment module

Pipes: Pipenv Shell Switcher

	
class pipenv_pipes.environment.EnvVars

	
	
validate_environment()

	

pipenv_pipes.pipenv module

	
pipenv_pipes.pipenv.PipedPopen(cmds, **kwargs)

	Helper Piped Process for drier code

	
pipenv_pipes.pipenv.call_pipenv_shell(cwd, envname='pipenv-shell', timeout=None)

	Calls pipenv shell` from a given envname

	
pipenv_pipes.pipenv.call_pipenv_venv(project_dir, timeout=10)

	Calls pipenv --venv from a given project directory

	
pipenv_pipes.pipenv.call_python_version(pybinpath)

	

pipenv_pipes.utils module

Pipes: Pipenv Shell Switcher

	
pipenv_pipes.utils.collapse_path(path)

	Replaces Home and WorkOn values in a path for their variable names

	
pipenv_pipes.utils.get_index_from_query(query)

	Index should be passed as 1:

	
pipenv_pipes.utils.get_project_dir_filepath(envpath)

	Returns .project filepath from an environment path

	
pipenv_pipes.utils.get_project_name(folder_name)

	Returns name of a project given a Pipenv Environment folder

	
pipenv_pipes.utils.get_query_matches(environments, query)

	Returns matching environments from an Environment list and a query

Module contents

Pipes: Pipenv Shell Switcher

 _images/gif-autocomplete-bash.gif
(nyc-us00693-nbp:~ gtalaricos pill]

_images/gif-curses.gif
ee0o ~[dev/pipenv-pipes — fish

»>

_images/gif-list.gif
ee0o ~[dev/pipenv-pipes — fish

»>

_images/gif-autocomplete-fish.gif
LA R ~—fish

B3

_images/gif-curses-2.gif
ee0o ~[dev/pipenv-pipes — fish

»>

_images/gif-pipes-curses-win-2.gif
D:\Dropbox

nav.xhtml

 Table of Contents

 		
 Pipenv Pipes Documentation

 		
 Pipes

 		
 Overview

 		
 Documentation

 		
 License

 		
 Credits

 		
 Author

 		
 Installation

 		
 Compatibility

 		
 Stable Release

 		
 Known Issues

 		
 Curses on Windows

 		
 Terminal

 		
 Usage

 		
 Interactive Switcher

 		
 Keyboard Shortcuts

 		
 From the Command Line

 		
 List Environments

 		
 Delete Environment

 		
 Set Project Directory

 		
 Unlink a Project

 		
 Usage Help

 		
 Shell Completion

 		
 Fish

 		
 Bash + Zsh

 		
 pdksh

 		
 Contributing

 		
 How to Contribute

 		
 Report Bugs

 		
 Fix Bugs

 		
 Implement Features

 		
 Write Documentation

 		
 Submit Feedback

 		
 Setup Pipes Development Environment

 		
 Testing

 		
 Run test suite

 		
 Linter

 		
 Pull Request Guidelines

 		
 Deploying

 		
 History

 		
 0.7.0 (2018-11-07)

 		
 0.6.3 (2018-05-27)

 		
 0.6.2 (2018-05-19)

 		
 0.6.1 (2018-05-15)

 		
 0.6.0 (2018-05-15)

 		
 0.5.1 (2018-05-13)

 		
 0.5.0 (2018-05-12)

 		
 0.4.2 (2018-05-06)

 		
 0.4.1 (2018-05-02)

 		
 0.4.0 (2018-05-02)

 		
 0.1.0

_static/comment-bright.png

_static/ajax-loader.gif

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

_static/file.png

_static/gif-autocomplete-bash.gif
(nyc-us00693-nbp:~ gtalaricos pill]

_static/gif-curses.gif
ee0o ~[dev/pipenv-pipes — fish

»>

_static/gif-link.gif
ee0o ~[dev/pipenv-pipes — fish

»>

_static/gif-autocomplete-fish.gif
LA R ~—fish

B3

_static/gif-curses-2.gif
ee0o ~[dev/pipenv-pipes — fish

»>

_static/gif-pipes-curses-win-2.gif
D:\Dropbox

_static/gif-pipes-curses-win.gif
D:\Dropbox

_static/gif-list.gif
ee0o ~[dev/pipenv-pipes — fish

»>

_static/gif-overview.gif
ee0o ~[dev/pipenv-pipes — fish

»>

_static/pipes-gif-curses.gif
LA R ~—fish

»

_static/pipes-gif.gif
LA R ~—fish

»

_static/minus.png

_static/up-pressed.png

_static/up.png

_static/plus.png

