
tmuxp Documentation

0.1-dev

Tony Narlock

2014 01 15

1 (About)	3
1.1 tmuxinator / teamocil (Differences from tmuxinator / teamocil)	3
1.2 (Additional Features)	4
1.3 (Minor tweaks)	4
2 (Command Line Interface)	5
2.1 (Freeze sessions)	5
2.2 (Load session)	5
2.3 (Import)	6
2.4 YAMLJSON(Convert between YAML and JSON)	6
2.5 Bash(Bash completion)	6
2.6 (Other commands)	7
3 (Quickstart)	9
3.1 (CLI)	9
3.2 Pythonics	9
4 (Examples)	11
4.1 (Short hand / inline)	11
4.2 (Blank panes)	12
4.3 (Start Directory)	13
4.4 (2 split panes)	15
4.5 (3 panes)	17
4.6 (4 panes)	18
4.7 (Automatic Rename)	19
4.8 (Main pane height)	20
4.9 (Super-advanced dev environment)	21
4.10 (Kung fu)	23
5 (Internals)	25
5.1 TmuxPythonics(Similarities to Tmux and Pythonics)	25
5.2 (Idiosyncrasies)	26
5.3 (Reference)	26
6 (Developing and Testing)	27
6.1 git(Install the latest code from git)	27
6.2 (Test Runner)	27
6.3 (Run tests on save)	29

7 API Reference	33
7.1 Server Object	33
7.2 Session Object	36
7.3 Window Object	38
7.4 Pane Object	40
7.5 Internals	41
7.6 Command Line	42
7.7 Configuration	44
7.8 Workspace Builder	45
7.9 Exceptions	47
8 Changelog	49
8.1 0.1-dev	49
9 Roadmap	57
9.1 0.1 milestone	57
9.2 Future	58
10 The Tao of tmux	59
10.1 Overview	60
10.2 Core Concepts	61
11 (Glossary)	63
Python Module Index	65

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

tmuxptmux python [tmux\(1\)](#) (≥ 1.8) tmux

-
- [teamocil tmuxinator](#)
- [JSONYAML](#)
- bash, zsh tcsb
- tmux(1.8git) travis.yml [Travis CI tmuxp](#)
- , , “[_](#)
-

Explore:

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

(About)

tmuxp
tmuxptmux(ORM) YAML, JSON dict tmuxinator teamocil
(Quickstart) (Examples)
API Reference (Developing and Testing)
BSD-licensed <http://github.com/tony/tmuxp>.

1.1 tmuxinator / teamocil (Differences from tmuxinator / teamocil)

: teamocil / tmuxinator github

1.1.1 (Similarities)

tmux(session)

YAML YAML

1.1.2 (Missing)

Stability tmuxinator teamocil tmuxp

ERB / teamocil **ERB**

tmuxp tmux >= 1.8 Teamocil tmuxinator

1.1.3 (Differences)

tmuxp python teamocil tmuxinator ruby

Workspace building process teamocil tmuxinator shell tmuxp ORM

1.2 (Additional Features)

CLI tmuxptab(session) (*Other commands*)

Import config Teamocil / Tmuxinator¹ (*Import*)

(session)YAMLJSON¹ (*Freeze sessions*)

JSON JSON (*Examples*)

ORMAPI - tmux(>=1.8) ID(pane)(windows)(session) tumx Server, Session, Window, Pane (*Internals*)

```
$ tmuxp convert <filename> JSON/YAML
```

1.3 (Minor tweaks)

- tmuxtmux(session)(window)(pane) *Travis CI*
- tmux(session)
- (session)
- virtualenv / rvm /
- \$ tmuxp load /full/file/path.json
- \$ tmuxp load . .tmuxp.yaml .tmuxp.json
- \$ tmuxp -2, \$ tmuxp -8 *tmux(I)*
- \$ tmuxp -L<socket-name>, \$ tmuxp -S<socket-path> socket \$ tmuxp -f<config-file>

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

¹ -

(Command Line Interface)

2.1 (Freeze sessions)

```
tmux(session)
Tmuxp (session) .json .yaml
usage: tmuxp freeze [-h] [-L socket-name] [-S socket-path]
 session_name [session_name ...]
```

Positional arguments:

session_name (Session)

Options:

-L	tmuxsockettmux
-S	tmuxsockettmux

2.2 (Load session)

```
$HOME/.tmuxp Bash(Bash completion)
$ tmuxp load <filename>
.tmuxp.yaml .tmuxp.json:
$ tmuxp load .

usage: tmuxp load [-h] [-L socket-name] [-S socket-path] [-2 | -8] [--list]
 [config]
```

Positional arguments:

config

Options:

-L	tmuxsockettmux
-S	tmuxsockettmux
-2	tmux256

```
-8 -288  
--list=False
```

2.3 (Import)

2.3.1 teamocil(From teamocil)

```
usage: tmuxp import teamocil [-h] (--list | config)
```

Positional arguments:

config	~/.teamocil yaml
---------------	------------------

Options:

--list=False	~/.teamocil
---------------------	-------------

2.3.2 tmuxinator(From tmuxinator)

```
usage: tmuxp import tmuxinator [-h] (--list | config)
```

Positional arguments:

config	~/.tmuxinator yaml
---------------	--------------------

Options:

--list=False	~/.tmuxinator
---------------------	---------------

2.4 YAMLJSON(Convert between YAML and JSON)

```
tmuxp .yaml .json .json .yaml
```

```
usage: tmuxp convert [-h] config
```

Positional arguments:

config	/
---------------	---

2.5 Bash(Bash completion)

```
bash .bashrc:
```

```
$ source tmuxp.bash
```

```
tcsh .tcshrc:
```

```
$ complete tmuxp 'p/*/'`tmuxp.tcsh`/'
```

```
zsh .zshrc:
```

```
$ source tmuxp.zsh
```

2.6 (Other commands)

```
usage: tmuxp kill-session [-h] [-L socket-name] [-S socket-path]
 session_name [session_name ...]
```

Positional arguments:

session_name (session)

Options:

-L	tmuxsockettmux
-S	tmuxsockettmux

```
usage: tmuxp attach-session [-h] [-L socket-name] [-S socket-path] [-2 | -8]
 session_name [session_name ...]
```

Positional arguments:

session_name (session)

Options:

-L	tmuxsockettmux
-S	tmuxsockettmux
-2	tmux256
-8	-288

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

(Quickstart)

3.1 (CLI)

```
:
```

(Examples), (Command Line Interface), Bash(Bash completion).

```
tmuxp(session)
“$HOME/.tmuxp“ .tmuxp.py .tmuxp.json .tmuxp.yaml
```

```
:
```

1. session_name
2. windows
3. windows “panes“

```
~/.tmuxp/example.yaml
```

```
session_name: 2-pane-vertical
windows:
- window_name: my test window
  panes:
 - pwd
 - pwd
```

```
tmuxp:
```

```
$ tmuxp load -l
```

```
$HOME/.tmuxp tmuxp example.yaml
```

```
$ tmuxp load example.yaml
```

```
tmuxp(session)
```

3.2 Pythonics

```
:
```

tmuxp python API (Developing and Testing) (Internals).

ORM - (Object Relational Mapping)

AL - (Abstraction Layer)

3.2.1 python

<i>tmuxp python api</i>	<i>tmux(1)</i>
<code>Server.new_session()</code>	<code>\$ tmux new-session</code>
<code>Server.list_sessions()</code>	<code>\$ tmux list-sessions</code>
<code>Session.list_windows()</code>	<code>\$ tmux list-windows</code>
<code>Session.new_window()</code>	<code>\$ tmux new-window</code>
<code>Window.list_panes()</code>	<code>\$ tmux list-panes</code>
<code>Window.split_window()</code>	<code>\$ tmux split-window</code>
<code>Pane.send_keys()</code>	<code>\$ tmux send-keys</code>

3.2.2 tmux ORM

`tmuxptmx(SQLAlchemy engine)(session)`

- Server Session
- Session Window
- Window Pane

`tmux tmux 1.8's pane_id, window_id session_id python`

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

(Examples)

4.1 (Short hand / inline)

tmuxp

short hand

did you know you can inline
single commands
for panes

4.1.1 YAML

```
session_name: shorthands
windows:
  - window_name: long form
 panes:
 - shell_command:
 - echo 'did you know'
 - echo 'you can inline'
 - shell_command: echo 'single commands'
 - echo 'for panes'
```

4.1.2 JSON

```
{
  "windows": [
 {
 "panes": [
 {
 "shell_command": [
 "echo 'did you know'", 
 "echo 'you can inline'"
 ]
 }
 ]
 }
  ]
}
```

```
 },
 {
 "shell_command": "echo 'single commands'"
 },
 "echo 'for panes'"
 ],
 "window_name": "long form"
}
],
"session_name": "shorthands"
}
```

4.2 (Blank panes)

```
pwd null,'blank','pane' ''
```

4.2.1 YAML

```
session_name: Blank pane test
windows:
 # Emptiness will simply open a blank pane, if no shell_command_before.
 # All these are equivalent
 - window_name: Blank pane test
 layout: tiled
 panes:
 -
 - pane
 - blank
 - null
 - shell_command:
 - shell_command:
 -
 # an empty string will be treated as a carriage return
 - window_name: Empty string (return)
 panes:
 - ''
 - shell_command: ''
 - shell_command:
 - ''
```

4.2.2 JSON

```
{
 "windows": [
 {
 "panes": [
 null,
 "pane",
 "blank",
 null,
 {
 "shell_command": null
 },
 {
 "shell_command": null
 }
 ]
 }
 ]
}
```

```

 {
 "shell_command": [
 null
 ]
 }
  ],
  "layout": "tiled",
  "window_name": "Blank pane test"
},
{
  "panes": [
 "",
 {
 "shell_command": ""
 },
 {
 "shell_command": [
 ""
 ]
 }
  ],
  "window_name": "Empty string (return)"
}
],
"session_name": "Blank pane test"
}

```

4.3 (Start Directory)

tmux new-window -c <start-directory>.

4.3.1 YAML

```

session_name: start directory
start_directory: /var/
windows:
- window_name: should be /var/
  panes:
 - shell_command:
 - echo "\033c"
 - it trickles down from session-level"
 - pwd
- window_name: should be /var/log
  start_directory: log
  panes:
 - shell_command:
 - echo '\033c'
 - window start_directory concatenates to session start_directory
 - if it is not absolute'
 - pwd
- window_name: should be ~
  start_directory: '~'
  panes:
 - shell_command:

```

```
- 'echo \\033c ~ has precedence. note: remember to quote ~ in YAML'
- pwd
- window_name: should be /proc
  start_directory: /proc
  panes:
 - echo '\033c absolute paths also have precedence.'
 - pwd
- window_name: should be config's dir
  start_directory: ../
  panes:
 - shell_command:
 - echo '\033c
 - ./ is relative to config file location
 - ../ will be parent of config file
 - ./test will be \"test\" dir inside dir of config file'
 - shell_command:
 - echo '\033c
 - This way you can load up workspaces from projects and maintain
 - relative paths.'
```

4.3.2 JSON

```
{
  "windows": [
 {
 "panes": [
 {
 "shell_command": [
 "echo \"\\033c",
 "it trickles down from session-level\""
 ],
 "pwd"
 ],
 "window_name": "should be /var/"
 },
 {
 "panes": [
 {
 "shell_command": [
 "echo '\\033c",
 "window start_directory concatenates to session start_directory",
 "if it is not absolute'"
 ],
 "pwd"
 ],
 "start_directory": "log",
 "window_name": "should be /var/log"
 },
 {
 "panes": [
 {
 "shell_command": [
 "echo \\\\033c ~ has precedence. note: remember to quote ~ in YAML"
 ]
 }
 ]
 }
 ]
 }
  ]
}
```

```

 },
 "pwd"
 ],
 "start_directory": "~",
 "window_name": "should be ~"
},
{
 "panes": [
 "echo '\\\033c absolute paths also have precedence.'",
 "pwd"
 ],
 "start_directory": "/proc",
 "window_name": "should be /proc"
},
{
 "panes": [
 {
 "shell_command": [
 "echo '\\\033c",
 "./ is relative to config file location",
 "../ will be parent of config file",
 "./test will be \\\\"test\\\\" dir inside dir of config file'"
 ]
 },
 {
 "shell_command": [
 "echo '\\\033c",
 "This way you can load up workspaces from projects and maintain",
 "relative paths.'"
 ]
 }
 ],
 "start_directory": "./",
 "window_name": "should be config's dir"
}
],
"session_name": "start directory",
"start_directory": "/var/"
}

```

4.4 (2 split panes)

4.4.1 YAML - (Short form)

```
session_name: 2-pane-vertical
windows:
  - window_name: my test window
 panes:
 - pwd
 - pwd
```

4.4.2 JSON - (Short form)

```
{
  "windows": [
 {
 "panes": [
 "pwd",
 "pwd"
 ],
 "window_name": "my test window"
 }
  ],
  "session_name": "2-pane-vertical"
}
```

4.4.3 YAML - (Christmas Tree)

```
session_name: 2-pane-vertical-long
windows:
  - window_name: test
 panes:
 - shell_command:
 - cd ~
 - pwd
 - top
 - shell_command:
 - cd /var/www
 - pwd
  - window_name: second window
 shell_command_before: cd /var/www
 panes:
 - shell_command: pwd
 - shell_command:
 - pwd
```

4.4.4 JSON - (Christmas Tree)


```
{
  "windows": [
 {
 "panes": [
 {
 "shell_command": [
 "cd ~",
 "top"
 ]
 }
 ]
 }
  ]
}
```

```

 "pwd",
 "top"
 ],
},
{
 "shell_command": [
 "cd /var/www",
 "pwd"
 ]
},
],
"window_name": "test"
},
{
 "panes": [
 {
 "shell_command": "pwd"
 },
 {
 "shell_command": [
 "pwd"
 ]
 }
 ],
 "shell_command_before": "cd /var/www",
 "window_name": "second window"
}
],
"session_name": "2-pane-vertical-long"
}

```

4.5 (3 panes)

4.5.1 YAML

```

session_name: 3-panes
windows:
- window_name: dev window
  layout: main-vertical
  shell_command_before:
 - cd ~/
  panes:
 - shell_command:

```

```
- cd /var/log
- ls -al | grep \.log
- pwd
- pwd
```

4.5.2 JSON

```
{
  "windows": [
 {
 "panes": [
 {
 "shell_command": [
 "cd /var/log",
 "ls -al | grep \\.log"
 ],
 "pwd",
 "pwd"
 ],
 "shell_command_before": [
 "cd ~/"
 ],
 "layout": "main-vertical",
 "window_name": "dev window"
 }
 ],
 "session_name": "3-panes"
  }
}
```

4.6 (4 panes)

4 panes

\$ pwd	\$ pwd
\$ pwd	\$ pwd

4.6.1 YAML

```
session_name: 4-pane-split
windows:
- window_name: dev window
  layout: tiled
  shell_command_before:
 - cd ~/
  panes:
```

```

- shell_command:
  - cd /var/log
  - ls -al | grep \.log
- pwd
- pwd
- pwd

```

4.6.2 JSON

```
{
  "windows": [
 {
 "panes": [
 {
 "shell_command": [
 "cd /var/log",
 "ls -al | grep \\.log"
 ],
 "pwd",
 "pwd",
 "pwd"
 ],
 "shell_command_before": [
 "cd ~/"
 ],
 "layout": "tiled",
 "window_name": "dev window"
 }
 ],
 "session_name": "4-pane-split"
  }
}
```

4.7 (Automatic Rename)

4.7.1 YAML

```

session_name: test window options
start_directory: '~'
windows:
- layout: main-horizontal
  options:
 automatic-rename: on
  panes:
 - shell_command:
 - man echo
 start_directory: '~'
 - shell_command:
 - echo "hey"
 - shell_command:
 - echo "moo"

```

4.7.2 JSON

```
{  
 "windows": [  
 {  
 "panes": [  
 {  
 "shell_command": [  
 "man echo"  
 ],  
 "start_directory": "~"  
 },  
 {  
 "shell_command": [  
 "echo \"hey\""  
 ]  
 },  
 {  
 "shell_command": [  
 "echo \"moo\""  
 ]  
 }  
 ],  
 "layout": "main-horizontal",  
 "options": {  
 "automatic-rename": true  
 }  
 },  
 {  
 "session_name": "test window options",  
 "start_directory": "~"  
 }  
 ]  
}
```

4.8 (Main pane height)

4.8.1 YAML

```
session_name: main-pane-height  
start_directory: '~'  
windows:  
- layout: main-horizontal  
  options:  
 main-pane-height: 30  
  panes:  
 - shell_command:  
 - top  
 start_directory: '~'  
 - shell_command:  
 - echo "hey"  
 - shell_command:  
 - echo "moo"  
  window_name: my window name
```

4.8.2 JSON

```
{
  "windows": [
 {
 "panes": [
 {
 "shell_command": [
 "top"
 ],
 "start_directory": "~"
 },
 {
 "shell_command": [
 "echo \"hey\""
 ]
 },
 {
 "shell_command": [
 "echo \"moo\""
 ]
 }
 ],
 "layout": "main-horizontal",
 "options": {
 "main-pane-height": 30
 },
 "window_name": "editor"
 }
  ],
  "session_name": "main pane height",
  "start_directory": "~"
}
```

4.9 (Super-advanced dev environment)

:

(Developing and Testing) tmuxp(tmuxp developer config)

4.9.1 YAML

```
session_name: tmuxp
start_directory: ./ # load session relative to config location (project root).
windows:
- window_name: tmuxp
  layout: main-horizontal
  options:
 main-pane-height: 35
  shell_command_before:
 - command -v virtualenv >/dev/null 2>&1 || { pip install virtualenv; }
 - '[ -d .env -a -f .env/bin/activate ] && source .env/bin/activate || virtualenv .env'
 - '[ ! -d .env/build ] || rm -rf .env/build'
  panes:
- shell_command:
```

```
- reset
- vim
- :Ex
focus: true
- shell_command:
- echo hi
- shell_command:
- command -v .env/bin/tmuxp >/dev/null 2>&1 || { pip install -e .; }
- command -v watching_testrunner >/dev/null 2>&1 || { pip install watching_testrunner; }
- watching_testrunner --basepath ./ --pattern="*.py" 'python run_tests.py'
- window_name: docs
layout: main-horizontal
options:
main-pane-height: 35
shell_command_before:
- command -v virtualenv >/dev/null 2>&1 || { pip install virtualenv; }
- '[ -d .env -a -f .env/bin/activate ] && source .env/bin/activate || virtualenv .env'
- '[ ! -d .env/build ] || rm -rf .env/build'
- command -v .env/bin/tmuxp >/dev/null 2>&1 || { pip install -e .; }
- cd ./doc
panes:
- shell_command:
- reset
- vim
- :Ex
focus: true
- pwd
- echo 'docs built to <http://0.0.0.0:8000/_build/html>; python -m SimpleHTTPServer'
- shell_command:
- command -v sphinx-quickstart >/dev/null 2>&1 || { pip install -r requirements.pip; }
- command -v watching_testrunner >/dev/null 2>&1 || { pip install watching_testrunner; }
- watching_testrunner --basepath ./ --pattern="*.rst" 'make html'
- python -m SimpleHTTPServer
```

4.9.2 JSON

```
{
  "windows": [
 {
 "panes": [
 {
 "shell_command": [
 "reset",
 "vim",
 ":Ex"
 ],
 "focus": true
 },
 {
 "shell_command": [
 "echo hi"
 ]
 },
 {
 "shell_command": [
 "command -v .env/bin/tmuxp >/dev/null 2>&1 || { pip install -e .; }",
 "command -v watching_testrunner >/dev/null 2>&1 || { pip install watching_testrunner; }"
 ]
 }
 ]
 }
  ]
}
```

```

 "watching_testrunner --basepath ./ --pattern=\"*.py\" 'python run_tests.py'"
 ]
}
],
"shell_command_before": [
 "command -v virtualenv >/dev/null 2>&1 || { pip install virtualenv; }",
 "[ -d .env -a -f .env/bin/activate ] && source .env/bin/activate || virtualenv .env",
 "[ ! -d .env/build ] || rm -rf .env/build"
],
"layout": "main-horizontal",
>window_name": "tmuxp",
"options": {
 "main-pane-height": 35
}
},
{
"panes": [
 {
 "shell_command": [
 "reset",
 "vim",
 ":Ex"
 ],
 "focus": true
 },
 "pwd",
 "echo 'docs built to <http://0.0.0.0:8000/_build/html>; python -m SimpleHTTPServer",
 {
 "shell_command": [
 "command -v sphinx-quickstart >/dev/null 2>&1 || { pip install -r requirements.pip; }",
 "command -v watching_testrunner >/dev/null 2>&1 || { pip install watching_testrunner; }",
 "watching_testrunner --basepath ./ --pattern=\"*.rst\" 'make html'",
 "python -m SimpleHTTPServer"
 ]
 }
],
"shell_command_before": [
 "command -v virtualenv >/dev/null 2>&1 || { pip install virtualenv; }",
 "[ -d .env -a -f .env/bin/activate ] && source .env/bin/activate || virtualenv .env",
 "[ ! -d .env/build ] || rm -rf .env/build",
 "command -v .env/bin/tmuxp >/dev/null 2>&1 || { pip install -e .; }",
 "cd ./doc"
],
"layout": "main-horizontal",
>window_name": "docs",
"options": {
 "main-pane-height": 35
}
}
],
"session_name": "tmuxp",
"start_directory": "./"
}

```

4.10 (Kung fu)

: tmuxp(session)python *API Reference* tmuxp.WorkspaceBuilder dict
tmuxp.config.validate_schema()

tmuxp [github](#)

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

(Internals)

:

API Reference

tmuxptmux

util.TmuxRelationalObject Server, Session, Window Pane

(object)	(child)	(parent)
Server	Session	None
Session	Window	Server
Window	Pane	Session
Pane	None	Window

tmux(server)(server)socket (server)tmux(server)

(server)(session) Ctrl-a s (session)

(session)(window)(pane)(session_id, window_id, pane_id) **util.TmuxMappingObject** Server

(Object)	(Prefix)	(Example)
Server	N/A	N/A, uses socket-name and socket-path
Session	\$	\$13
Window	@	@3243
Pane	%	%5433

5.1 TmuxPythonics(Similarities to Tmux and Pythonics)

tmuxpythonAPI tmuxptmxpython AP

tmuxptmux FORMATTERS Session, Window Pane

Tmuxp(pane)(window)(session)

Tmux(session)(window)(pane)ID

(pane) % %1234

(window) @ @2345

(session) \$, \$

Tmuxp(window)

Tmux window_id

{pane,window}_index VS a {pane,window,session}_id ?

Pane

window#

(pane),(window),(session) Tmuxp Server.list_sessions(), Session.list_windows(),
Window.list_panes()

5.2 (Idiosyncrasies)

Tmuxppython new-window (-)(_)

5.3 (Reference)

- tmux <http://www.openbsd.org/cgi-bin/man.cgi?query=tmux&sektion=1>
- tmux <http://sourceforge.net/p/tmux/tmux-code/ci/master/tree/>

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

(Developing and Testing)

```
./tmuxp/testsuite unittest  
./run_tests.py $ tmux -L test_case socket_name tmux(server)
```

6.1 git(Install the latest code from git)

git:

```
$ git clone git@github.com:tony/tmuxp.git  
$ cd tmuxp
```

virtualenvvirtualenv:

```
$ virtualenv .env
```

(tty/terminal)virtualenv:

```
$ source .env/bin/activate
```

tmuxp:

```
$ pip install -e .
```

pippython -e --editable,

```
$ tmuxp
```

6.2 (Test Runner)

```
python PATH .env python tmuxp  
:  
$ ./run_tests.py  
github(issue on github)
```

6.2.1 (Test runner options)

```
: v0.0.20, --tests tmuxp.testsuite
$ ./run_tests.py --tests test_config.ImportExportTest
:
$ ./run_tests.py --tests tmuxp.testsuite.test_config.ImportExportTest


---


$ ./run_tests.py --help

test_config:
unittest.TestSuite:
$ ./run_tests.py test_config

unittest.TestCase:
$ ./run_tests.py --tests test_config.ImportExportTest
:
$ ./run_tests.py --tests test_config.ImportExportTest.test_export_json
:
$ ./run_tests.py --tests ImportExportTest.test_export_json \
 ImportExportTest.test_window
```

(Visual testing)

```
tmux(session)
:
• 1: $ tmux -L test_case
• 2: $ cd tmuxp virtualenv (tmuxp):
 $ python ./run_tests.py --tests tests_workspacebuilder
1 (session) tmuxp
```

(Verbosity and logging)

`./run_tests.py` supports two options, these are *optional* flags that may be added to for ([Test runner options](#)) and ([Visual testing](#)). `./run_tests.py` ([Test runner options](#)) ([Visual testing](#))

1. : -l --log-level, debug, info, warn, error, fatal. INFO


```
$ ./run_tests.py --log-level debug
:
$ ./run_tests.py -l debug
```

2. :

```
--verbosity 0,1 2.:2.  
$ ./run_tests.py --verbosity 0
```

6.3 (Run tests on save)

Tmux

: pypi watching_testrunner

pypi watching_testrunner:

```
$ pip install watching_testrunner  
.py:  
$ watching_testrunner --basepath ./ --pattern="*.py" python run_tests.py
```

(Visual testing):

```
$ watching_testrunner --basepath ./ --pattern="*.py" python run_tests.py --visual
```

6.3.1 tmuxp(tmuxp developer config)

The screenshot shows a tmux session with two panes. The left pane displays a file tree of the tmuxp repository, including files like tmuxp/__init__.py, tmuxp/cli.py, tmuxp/config.py, tmuxp/exc.py, tmuxp/main.py, tmuxp/log.py, and tmuxp/run.py. The right pane shows a terminal window with the command 'watching_testrunner --basepath ./ --pattern="*.py" python run_tests.py' being run, followed by the output of the test run.

git(Install the latest code from git) tmuxp:

```
$ tmuxp load .  
  
.tmuxp.yaml  
  
session_name: tmuxp  
start_directory: ./ # load session relative to config location (project root).  
windows:  
- window_name: tmuxp  
  layout: main-horizontal  
  options:  
 main-pane-height: 35  
  shell_command_before:
```

```
- command -v virtualenv >/dev/null 2>&1 || { pip install virtualenv; }
- '[' -d .env -a -f .env/bin/activate ] && source .env/bin/activate || virtualenv .env'
- '[' ! -d .env/build ] || rm -rf .env/build'
panes:
- shell_command:
  - reset
  - vim
  - :Ex
  focus: true
- shell_command:
  - echo hi
- shell_command:
  - command -v .env/bin/tmuxp >/dev/null 2>&1 || { pip install -e .; }
  - command -v watching_testrunner >/dev/null 2>&1 || { pip install watching_testrunner; }
  - watching_testrunner --basepath ./ --pattern="*.py" 'python run_tests.py'
- window_name: docs
  layout: main-horizontal
  options:
 main-pane-height: 35
  shell_command_before:
 - command -v virtualenv >/dev/null 2>&1 || { pip install virtualenv; }
 - '[' -d .env -a -f .env/bin/activate ] && source .env/bin/activate || virtualenv .env'
 - '[' ! -d .env/build ] || rm -rf .env/build'
 - command -v .env/bin/tmuxp >/dev/null 2>&1 || { pip install -e .; }
 - cd ./doc
  panes:
 - shell_command:
 - reset
 - vim
 - :Ex
 focus: true
 - pwd
 - echo 'docs built to <http://0.0.0.0:8000/_build/html>; python -m SimpleHTTPServer
 - shell_command:
 - command -v sphinx-quickstart >/dev/null 2>&1 || { pip install -r requirements.pip; }
 - command -v watching_testrunner >/dev/null 2>&1 || { pip install watching_testrunner; }
 - watching_testrunner --basepath ./ --pattern="*.rst" 'make html'
 - python -m SimpleHTTPServer
```

6.3.2 Travis CI

Tmuxp `travis-ci` /

`travistmxptmux1.8python2.7 travistmuxp .travis.yml` :

```
language: python
```

```
python:
  - 2.6
  - 2.7
  - 3.3
matrix:
  allow_failures:
 - python: 2.6
env:
  - TMUX_VERSION=master
  - TMUX_VERSION=1.8
```

```
before_install:  
  - sudo apt-get update -qq  
install:  
  - "pip install -e ."  
before_script:  
  - sudo apt-get install -qq libevent-dev libncurses-dev  
  - git clone git://git.code.sf.net/p/tmux/tmux-code tmux  
  - cd tmux  
  - git checkout $TMUX_VERSION  
  - sh autogen.sh  
  - ./configure && make && sudo make install  
  - cd ..  
  - tmux -V  
#script: python run_tests.py  
script: python setup.py test
```

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

API Reference

7.1 Server Object

```
class tmuxp.Server(socket_name=None, socket_path=None, config_file=None, colors=None, **kwargs)
tmuxp.util.TmuxRelationalObject
```

The *tmux(1)* server.

- Server._sessions [Session, ...]
 - Session._windows [Window, ...]
 - *Window._panes [Pane, ...]
 - .Pane

When instantiated, provides the `t` global. stores information on live, running tmux server.

childIdAttribute = ‘session_id’
unique child ID key

socket_name = None
[-L socket-name]

socket_path = None
[-S socket-path]

config_file = None
[-f file]

colors = None
-2 or -8

tmux(*args, **kwargs)

Return `util.tmx` send tmux commands with sockets, colors.

`util.tmx`

_list_sessions()

Return list of sessions in `dict` form.

Retrieved from `$ tmux(1) list-sessions` `stdout`.

The `list` is derived from `stdout` in `util.tmx` which wraps `Subprocess.Popen()`.

`list of dict`

_sessions

Property / alias to return `_list_sessions()`.

list_sessions()

Return list of `Session` from the `tmux(1)` session.

list of `Session`

sessions

Property / alias to return `list_sessions()`.

children

Alias of `sessions`.

_list_windows()

Return list of windows in `dict` form.

Retrieved from `$ tmux(1) list-windows stdout`.

The `list` is derived from `stdout` in `util.tmux` which wraps `Subprocess.Popen()`.

list

_update_windows()

Update internal window data and return `self` for chainability.

Server

_list_panes()

Return list of panes in `dict` form.

Retrieved from `$ tmux(1) list-panes stdout`.

The `list` is derived from `stdout` in `util.tmux` which wraps `Subprocess.Popen()`.

list

_update_panes()

Update internal pane data and return `self` for chainability.

Server

attached_sessions()

Return active `Session` object.

This will not work where multiple tmux sessions are attached.

Server

has_session(target_session)

Return True if session exists. `$ tmux has-session`.

Param target_session: str of session name.

bool

kill_server()

`$ tmux kill-server.`

findWhere(attrs)

Return object on first match.

Based on `.findWhere()` from `underscore.js`.

getById(id)

Return object based on `.get()` from `backbone.js`.

id (*string*) – object

kill_session (*target_session=None*)
Kill the tmux session with \$ tmux kill-session, return self.

Param *target_session*: str. note this accepts fnmatch(3). ‘asdf’ will kill ‘asdfasd’.

Server

where (*attrs, first=False*)
Return objects matching child objects properties.

Based on `.where()` from `underscore.js`.

attrs (*dict*) – tmux properties to match list

switch_client (*target_session*)
\$ tmux switch-client.

Param *target_session*: str. name of the session. fnmatch(3) works.

attach_session (*target_session=None*)
\$ tmux attach-session aka alias: \$ tmux attach.

Param *target_session*: str. name of the session. fnmatch(3) works.

new_session (*session_name=None, kill_session=False, attach=False, *args, **kwargs*)
Return `Session` from \$ tmux new-session.

Uses –P flag to print session info, –F for return formatting returns new Session object.

\$ tmux new-session -d will create the session in the background \$ tmux new-session -Ad will move to the session name if it already exists. todo: make an option to handle this.

- **session_name** (*string*) – session name:

\$ tmux new-session -s <session_name>
- **detach** (*bool*) – create session background:

\$ tmux new-session -d
- **attach_if_exists** (*bool*) – if the session_name exists, attach it. if False, this method will raise a `tmuxp.exc.TmuxSessionExists` exception
- **kill_session** (*bool*) – Kill current session if \$ tmux has-session Useful for testing workspaces.

Session

7.2 Session Object

```
class tmuxp.Session(server=None, **kwargs)
 tmuxp.util.TmuxMappingObject, tmuxp.util.TmuxRelationalObject
 tmux(1) session.
```

Holds `Window` objects.

tmux (*args, **kwargs)

Return `Server.tmux()`.

`Server.tmux`

attach_session (target_session=None)

Return \$ tmux attach-session aka alias: \$ tmux attach.

Param target_session: str. name of the session. fnmatch(3) works.

kill_session()

\$ tmux kill-session.

switch_client (target_session=None)

\$ tmux kill-session.

Param target_session: str. note this accepts fnmatch(3). ‘asdf’ will kill asdfasd

rename_session (new_name)

Rename session and return new `Session` object.

`rename_session(string)` – new session name

`Session`

new_window (window_name=None, start_directory=None, attach=True)

Return `Window` from \$ tmux new-window.

: By default, this will make the window active. For the new window to be created and not set to current, pass in attach=False.

window_name – window name.

\$ tmux new-window -n <window_name> -c <start_directory>

• **start_directory** (`string`) – specifies the working directory in which the new created.

• **attach** – make new window the current window after creating it, default True.

• **type** – bool

`Window`

kill_window (target_window=None)

\$ tmux kill-window.

Kill the current window or the window at target-window. removing it from any sessions to which it is linked.

target_window (`string`) – the target window.

_windows

Property / alias to return `_list_windows()`.

list_windows()

Return a list of `Window` from the tmux(1) session.

`Window`

windows

Property / alias to return `list_windows()`.

children

Alias of `windows`.

attached_window()

Return active `Window` object.

`Window`

select_window(target_window)

Return `Window` selected via `$ tmux select-window`.

Param `window: target_window` also ‘last-window’ (`-1`), ‘next-window’ (`-n`), or ‘previous-window’ (`-p`)

`Window`

Todo assure `-1`, `-n`, `-p` work.

attached_pane()

Return active `Pane` object.

set_option(option, value)

Set option `$ tmux set-option <option> <value>`.

todo: needs tests

- **option** (`string`) – the window option. such as ‘default-shell’.
- **value** (`string or bool`) – window value. True/False will turn in ‘on’ and ‘off’.

show_options(option=None)

Return a dict of options for the window.

For familiarity with tmux, the option `option` param forwards to pick a single option, forwarding to `Session.show_option()`.

option (`string`) – optional. show a single option.

`dict`

show_option(option)

Return a list of options for the window.

Todo test and return True/False for on/off string

option (`string`) – option to return.

`string, int or bool`

findWhere(attrs)

Return object on first match.

Based on `.findWhere()` from `underscore.js`.

getById(id)

Return object based on `.get()` from `backbone.js`.

id (`string`) –

`object`

where (*attrs*, *first=False*)

Return objects matching child objects properties.

Based on `.where()` from `underscore.js`.

attrs (*dict*) – tmux properties to match

list

7.3 Window Object

```
class tmuxp.Window(session=None, **kwargs)
 tmuxp.util.TmuxMappingObject, tmuxp.util.TmuxRelationalObject
 tmux(1) window.

 tmux(cmd, *args, **kwargs)
 Return Server.tmux() defaulting target_window as target.
 Send command to tmux with window_id as target-window.
 Specifying ('-t', 'custom-target') or ('-tcustom_target') in args will override using
 the object's window_id as target.

 Server.tmux

 select_layout(layout=None)
 Wrapper for $ tmux select-layout <layout>.
 even-horizontal: Panes are spread out evenly from left to right across the window.
 even-vertical: Panes are spread evenly from top to bottom.
 main-horizontal: A large (main) pane is shown at the top of the window and the remaining panes are spread
 from left to right in the leftover space at the bottom.
 main-vertical: Similar to main-horizontal but the large pane is placed on the left and the others spread from
 top to bottom along the right.
 tiled: Panes are spread out as evenly as possible over the window in both rows and columns.
 custom: custom dimensions (see tmux(1) manpages).

 layout(string) – string of the layout, ‘even-horizontal’, ‘tiled’, etc.

 set_window_option(option, value)
 Wrapper for $ tmux set-window-option <option> <value>.
 value(string or bool) – window value. True/False will turn in ‘on’ and ‘off’.

 show_window_options(option=None)
 Return a dict of options for the window.
 For familiarity with tmux, the option option param forwards to pick a single option, forwarding to
 Window.show_window_option().

 option(string) – optional. show a single option.

 dict

 show_window_option(option)
 Return a list of options for the window.
 todo: test and return True/False for on/off string
```

option (*string*) – option to return.
string, int

rename_window (*new_name*)
Return [Window](#) object \$ tmux rename-window <new_name>.

new_name (*string*) – name of the window

kill_window()
Kill the current [Window](#) object. \$ tmux kill-window.

move_window (*destination*)
Move the current [Window](#) object \$ tmux move-window.

destination – the target window or index to move the window to.

select_pane (*target_pane*)
Return selected [Pane](#) through \$ tmux select-pane.

target_pane (*string*) – target_pane, or -U, “-D“, -L, -R or -1.

[Pane](#)

split_window (*attach=True*)
Split window and return the created [Pane](#).

: [tmux\(1\)](#) will move window to the new pane if the split-window target is off screen. tmux handles the -d the same way as new-window and attach in [Session.new_window](#).

By default, this will make the window the pane is created in active. To remain on the same window and split the pane in another target window, pass in *attach=False*.

Used for splitting window and holding in a python object.

- **attach** – make new window the current window after creating it, default True.
- **type** – bool

[Pane](#)

attached_pane()
Return the attached [Pane](#).

[Pane](#)

_panes
Property / alias to return [_list_panes\(\)](#).

list_panes()
Return list of [Pane](#) for the window.

list of [Pane](#)

panes
Property / alias to return [list_panes\(\)](#).

children
Alias of [panes](#).

findWhere (*attrs*)
Return object on first match.

Based on [.findWhere\(\)](#) from [underscore.js](#).

getById (id)

Return object based on `.get()` from `backbone.js`.

id (string) –

object

where (attrs, first=False)

Return objects matching child objects properties.

Based on `.where()` from `underscore.js`.

attrs (dict) – tmux properties to match

list

7.4 Pane Object

class tmuxp.Pane (window=None, **kwargs)

`tmuxp.util.TmuxMappingObject, tmuxp.util.TmuxRelationalObject`

tmux(1) Pane.

window – Window

tmux (cmd, *args, **kwargs)

Return `Server.tmux()` defaulting to `target_pane` as target.

Send command to tmux with `pane_id` as `target-pane`.

Specifying ('`-t`', '`custom-target`') or ('`-tcustom_target`') in args will override using the object's `pane_id` as target.

`Server.tmux`

send_keys (cmd, enter=True)

\$ tmux send-keys to the pane.

- **cmd (str) –** Text or input into pane

- **enter (bool) –** Send enter after sending the input.

clear()

Clear pane.

reset()

Reset and clear pane history.

set_width (width)

Set width of pane.

width (int) – pane width, in cells.

set_height (height)

Set height of pane.

height (int) – pane height, in cells.

resize_pane (*args, **kwargs)

\$ tmux resize-pane of pane and return self.

target_pane (string) – target_pane, or -U, “-D“, -L, -R.

Pane

enter()
Send carriage return to pane.
\$ tmux send-keys send Enter to the pane.

findWhere(attrs)
Return object on first match.
Based on `.findWhere()` from `underscore.js`.

getById(id)
Return object based on `.get()` from `backbone.js`.
id (string) –
object

where(attrs, first=False)
Return objects matching child objects properties.
Based on `.where()` from `underscore.js`.

attrs (dict) – tmux properties to match
list

7.5 Internals

class tmuxp.util.TmuxRelationalObject

Base Class for managing tmux object child entities.

Manages collection of child objects (a `Server` has a collection of `Session` objects, a `Session` has collection of `Window`)

Children of `TmuxRelationalObject` are going to have a `self.children`, `self.childIdAttribute` and `self.list_children`.

Object	<code>.children</code>	<code>.childIdAttribute</code>	<code>method</code>
<code>Server</code>	<code>self._sessions</code>	'session_id'	<code>Server.list_sessions()</code>
<code>Session</code>	<code>self._windows</code>	'window_id'	<code>Session.list_windows()</code>
<code>Window</code>	<code>self._panes</code>	'pane_id'	<code>Window.list_panes()</code>
<code>Pane</code>			

findWhere(attrs)
Return object on first match.
Based on `.findWhere()` from `underscore.js`.

getById(id)
Return object based on `.get()` from `backbone.js`.
id (string) –
object

where(attrs, first=False)
Return objects matching child objects properties.
Based on `.where()` from `underscore.js`.

attrs (dict) – tmux properties to match

list

class tmuxp.util.TmuxMappingObject
Base: `collections.MutableMapping`.

Convenience container. Base class for `Pane`, `Window`, `Session` and `Server`.

Instance attributes for useful information `tmux(1)` uses for Session, Window, Pane, stored `self._TMUX`. For example, a `Window` will have a `window_id` and `window_name`.

class tmuxp.util.tmux(*args, **kwargs)
`subprocess` for `tmux(1)`.

Usage:

```
proc = tmux('new-session', '-s%' % 'my session')

if proc.stderr:
 raise exc.TmuxpException('Command: %s returned error: %s' % (proc.cmd, proc.stderr))

print('tmux command returned %s' % proc.stdout)
```

Equivalent to:

```
$ tmux new-session -s my session
```

static util.has_required_tmux_version()
Return if tmux meets version requirement. Version >1.8 or above.

static util.oh_my_zsh_auto_title()
Give warning and offer to fix DISABLE_AUTO_TITLE.
see: <https://github.com/robyrussell/oh-my-zsh/pull/257>

static util.which(exe=None)
Return path of bin. Python clone of /usr/bin/which.
from salt.util - <https://www.github.com/saltstack/salt> - license apache
exe (`string`) – Application to search PATHs for.
string

7.6 Command Line

static cli.startup(config_dir)

Initialize CLI.

config_dir (`string`) – Config directory to search

static cli.prompt(name, default=None)

Return user input from command line.

`prompt()`, `prompt_bool()` and `prompt_choices()` are from `flask-script`. See the `flask-script` license.

- **name** – prompt text
- **default** – default value if no input provided.

string

```
static cli.prompt_bool (name, default=False, yes_choices=None, no_choices=None)
```

Return user input from command line and converts to boolean value.

- **name** – prompt text
- **default** – default value if no input provided.
- **yes_choices** – default ‘y’, ‘yes’, ‘1’, ‘on’, ‘true’, ‘t’
- **no_choices** – default ‘n’, ‘no’, ‘0’, ‘off’, ‘false’, ‘f’

bool

```
static cli.prompt_choices (name, choices, default=None, resolve=<function lower at 0x7f7fb086d398>, no_choice=(‘none’, ))
```

Return user input from command line from set of provided choices.

- **name** – prompt text
- **choices** – list or tuple of available choices. Choices may be single strings or (key, value) tuples.
- **default** – default value if no input provided.
- **no_choice** – acceptable list of strings for “null choice”

str

```
static cli.setup_logger (logger=None, level='INFO')
```

Setup logging for CLI use.

logger (Logger) – instance of logger

```
static cli.get_parser ()
```

Return `argparse.ArgumentParser` instance for CLI.

```
static cli.load_workspace (config_file, args)
```

Build config workspace.

- **config_file** – full path to config file
- **type** – string

7.7 Configuration

7.7.1 Finding

```
static config.is_config_file (filename, extensions=[‘.yaml’, ‘.yaml’, ‘.json’, ‘.ini’])
```

Return True if file has a valid config file type.

- **filename** (`string`) – filename to check (e.g. `mysession.json`).
- **extensions** (`list or string`) – filetypes to check (e.g. `[‘.yaml’, ‘.json’]`).

bool

static config.in_dir(config_dir='/home/docs/.tmuxp', extensions=['.yml', '.yaml', 'json', 'ini'])
Return a list of configs in config_dir.

- **config_dir** (*string*) – directory to search
- **extensions** (*list*) – filetypes to check (e.g. ['.yaml', '.json']).

list

static config.in_cwd()
Return list of configs in current working directory.

If filename is .tmuxp.py, .tmuxp.json, .tmuxp.yaml or .tmuxp.ini.

list

7.7.2 Import and export

static config.validate_schema(sconf)
Return True if config schema is correct.

sconf (*dict*) – session configuration

bool

static config.expand(sconf, cwd=None)
Return config with shorthand and inline properties expanded.

This is necessary to keep the code in the `WorkspaceBuilder` clean and also allow for neat, short-hand configurations.

As a simple example, internally, tmuxp expects that config options like shell_command are a list (array):

```
'shell_command': ['htop']
```

tmuxp configs allow for it to be simply a string:

```
'shell_command': 'htop'
```

Kaptan will load JSON/YAML/INI files into python dicts for you.

- **sconf** (*dict*) – the configuration for the session
- **cwd** – directory to expand relative paths against. should be the dir of the config directory.

dict

static config.inline(sconf)
Return config in inline form, opposite of `config.expand()`.

sconf (*dict*) – unexpanded config file

dict

static config.trickle(sconf)
Return a dict with “trickled down” / inherited config values.

This will only work if config has been expanded to full form with `config.expand()`.

tmuxp allows certain commands to be default at the session, window level. shell_command_before trickles down and prepends the shell_command for the pane.

```
sconf (dict) – the session configuration
dict

static config.import_teamocil (sconf)
Return tmuxp config from a teamocil yaml config.

Todo change ‘root’ to a cd or start_directory
Todo width in pane -> main-pane-width
Todo with_env_var
Todo clear
Todo cmd_separator
sconf (dict) – python dict for session configuration

static config.import_tmuxinator (sconf)
Return tmuxp config from a tmuxinator yaml config.

sconf (dict) – python dict for session configuration
dict
```

7.8 Workspace Builder

```
class tmuxp.WorkspaceBuilder (sconf, server=None)
Load workspace from session dict.
Build tmux workspace from a configuration. Creates and names windows, sets options, splits windows into panes.
```

The normal phase of loading is:

1. *kaptan* imports json/yaml/ini. .get () returns python *dict*:

```
import kaptan
sconf = kaptan.Kaptan(handler='yaml')
sconf = sconfig.import_config(self.yaml_config).get()
```

or from config file with extension::

```
import kaptan
sconf = kaptan.Kaptan()
sconf = sconfig.import_config('path/to/config.yaml').get()
```

kaptan automatically detects the handler from filenames.

2.*config.expand()* sconf inline shorthand:

```
from tmuxp import config
sconf = config.expand(sconf)
```

3.*config.trickle()* passes down default values from session -> window -> pane if applicable:

```
sconf = config.trickle(sconf)
```

4.(You are here) We will create a `Session` (a real `tmux(1)` session) and iterate through the list of windows, and their panes, returning full `Window` and `Pane` objects each step of the way:

```
workspace = WorkspaceBuilder(sconf=sconf)
```

It handles the magic of cases where the user may want to start a session inside tmux (when `$TMUX` is in the env variables).

build(session=None)

Build tmux workspace in session.

Optionally accepts `session` to build with only session object.

Without `session`, it will use `Server` at `self.server` passed in on initialization to create a new `Session` object.

session (Session) –

- `session` to build workspace in

iter_create_panes(w, wconf)

Return `Pane` iterating through window config dict.

Run `shell_command` with `$ tmux send-keys`.

- `w (Window)` – window to create panes for
- `wconf (dict)` – config section for window

`Pane`

iter_create_windows(s)

Return `Window` iterating through session config dict.

Generator yielding `Window` by iterating through `sconf['windows']`.

Applies `window_options` to window.

session – Session from the config

`Window`

7.9 Exceptions

exception tmuxp.exc.TmuxpException

Base Exception for Tmuxp Errors.

Also for Python 2.6 compat: <http://stackoverflow.com/a/6029838>

exception tmuxp.exc.TmuxSessionExists

Session does not exist in the server.

exception tmuxp.exc.EmptyConfigException

Configuration is empty.

exception tmuxp.exc.ConfigError

Error parsing tmuxp configuration dict.

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

Changelog

Here you can find the recent changes to tmuxp.

8.1 0.1-dev

8.1.1 2013-11-07

- [internal] Remove old logger (based on tornado's `log.py`), replace with new, simpler one.
- [cli] [import] fix `teamocil` import.
- [import] [tests]: support import `teamocil root to start_directory`.

8.1.2 2013-11-06

- [cli] [tests] tagged v0.0.37. Many fixes. Python 2.6 support. Will switch to per-version changelog after 0.1 release..
- [config] support for blank panes (`null`, `pane`, `blank`) and panes with empty strings.
- [freeze] tmuxp freeze supports exporting to blank panes.
- [freeze] tmuxp freeze will now return a blank pane for panes that would previously return a duplicate shell command, or generic python, node interpreter.

8.1.3 2013-11-05

- [cli] Support for `[-L socket-name]` and `[-S socket-path]` in autocompletion and when loading. Note, switching client into another socket may cause an error.
- Documentation tweaking to *API Reference*, *The Tao of tmux*.
- New [Roadmap](#).
- pep257, pep8.

8.1.4 2013-11-04

- [internal] [docs] - pep257, pep8.
- tagged version v0.0.36.

8.1.5 2013-11-02

- [docs] Many documentation, pep257, pep8 fixes
- [internal] move old `Server` methods `__list_panes()`, `__list_windows` and `__list_sessions` into the single underscore.
- [cli] #12 bug fix for `$ tmuxp freeze` by @finder.
- [cli] Support for spaces in `$ tmuxp attach-session` and `$ tmuxp kill-session`, and `$ tmuxp freeze`.
- [config] [tests] support for relative paths of `start_directory`. Add an update config in *Start Directory* on (*Examples*).

8.1.6 2013-11-01

- [internal] [tests] New servers for `Server` arguments `socket_name`, `socket_path`, `config_file`.
- [internal] `Server` support for `-2` with `colors=256` and `colors=8`.
- [cli] `$ tmuxp -2` for forcing 256 colors and `tmuxp -8` for forcing 88.
- [config] [tests] Concatenation with `start_directory` via `config.trickle()` if window `start_directory` is alphanumeric / relative (doesn't start with `/`). See (*Examples*) in `start_directory`.
- [import] Fix bug with import teamocil and tmuxinator
- [import] Improve quality of tmuxinator imports. Especially `session_name` and `start_directory`.
- [cli] Allow saving with `~` in file destination.

8.1.7 2013-10-31

- [internal] `util.is_version()`
- [config] [tests]: correctly `config.trickle()` the `start_directory`.
- [config] [tests]: get `start_directory` working for configs
- [internal]: fix :meth:`Window.kill_window()` target to `session_id:window_index` for compatibility and pass tests.
- [docs] [examples]: Example for `start_directory`.
- [internal] fix bug where first and second window would load in mixed order
- [internal] `Window.move_window()` for moving window.
- [docs] major doc overhaul. front page, renamed `orm_al.rst` to `internals.rst`.

8.1.8 2013-10-30

- [cli] fix bug where if inside tmux, loading a workspace via switch_client wouldn't work.
- [cli] fix bug where tmuxp load . would return an error instead of a notice.
- [cli] tmuxp freeze <filename> experimental
- [freeze] [tests] tmuxp now has experimental support for freezing live sessions.
- [internal] `Window.kill_window()`
- [internal] support for `start_directory` (work in progress)

8.1.9 2013-10-29

- [internal] `Window.select_pane()` now accepts -l, -U, -D, -L, -R.
- [internal] [tests] support for automatic-rename option.
- [docs] 3 new (*Examples*), ‘main-pane-height’, ‘automatic-rename’, and ‘shorthands’.
- [cli] enhancements to prompts
- [cli] tmuxp import for teamocil and tmuxinator now has a wizard and offers to save in JSON or YAML format.
- [cli] [bug] [b6c2e84] Fix bug where tmuxp load w/ session already loaded would switch/attach even if no was entered
- [cli] when workspace loader crashes, give option to kill session, attach it or detach it.
- [cli] tmux 1.8 set-option / set-window-options command target-window fix.
- [internal] `WorkspaceBuilder` now has `.session` attribute accessible publicly.
- [cli] tmux will now use `Session.switch_client()` and `Session.attach_session()` to open new sessions instead of `os.exec`.
- [config] tmuxp now allows a new shorter form for panes. Panes can just be a string. See the shorthand form in the (*Examples*) section.
- [cli] [config] support loading .yml.

8.1.10 2013-10-28

- [cli] fix tmuxp load . fixed
- [cli] fix tmuxp convert <file> fixed.
- [internal] pep257 fixes.
- [internal] [tests] - `Pane` now has `Pane.set_width()` and `Pane.set_height()`.
- [tests] ./run_tests.py --tests now automatically prepends tmuxp.testsuite to names.
- [internal] `Window.tmux()` and `Pane.tmux()` will automatically add their {window/pane}_id if one isn't specific.

8.1.11 2013-10-27

- [cli] `argcomplete` overhaul for CLI bash completion.
- [cli] `tmuxp load`, `tmuxp convert` and `tmuxp import` now support relative and full filenames in addition to searching the config directory.

8.1.12 2013-10-26

- [import] [tests] initial version of `tmuxinator` and `teamocil` config importer. it does not support all options and it not guaranteed to fully convert window/pane size and state.
- [internal] `config.in_dir()` supports a list of extensions for filetypes to search, i.e. `['.yaml', '.json']`.
- [internal] `config.is_config_file()` now supports extensions argument as a string also.
- [cli] fix `$ tmuxp load -l` to work correctly alongside `$ tmuxp load filename`.

8.1.13 2013-10-25

- [cli] fix bug where `-v` and `--version` wouldn't print version.
- [cli] property handle case where no tmux server exists when `attach-session` or `kill-session` is used.
- [import] [tests] test fixtures and initial work for importing `tmuxinator` and `teamocil` configs

8.1.14 2013-10-24

- [internal] clean out old code for `automatic-rename` option. it will be reimplemented fresh.
- [cli] check for `oh-my-zsh` when using `$SHELL zsh`. Prompt if `DISABLE_AUTO_TITLE` is unset or set to true.
- [cli] tmuxp can now `$ tmuxp convert <file>` from JSON \Leftrightarrow YAML, back and forth.
- [docs] New examples in JSON. Update the (*Examples*) page in the docs.
- [dev] `.tmuxp.json` now exists as a config for tmuxp development and as an example.
- [cli] Fix bug where `tmuxp kill-session` would give bad output
- [cli] Fix bug in tab completion for listing sessions with no tmux server is active.

8.1.15 2013-10-23

- [cli] zsh/bash/tcsh completion improvements for tab-completion options
- [cli] `tmuxp kill-session` with tab-completion.
- [cli] `tmuxp attach-session` with tab-completion. Attach session will `switch-client` for you if you are inside of a tmux client.
- [cli] `tmuxp load` for loading configs.
- [tests] unit test fixes.

8.1.16 2013-10-21

- [cli] Make 1.8 the official minimym version, give warning notice to upgrade tmux if out of date
- Fix regression causing unexpected build behavior due to unremoved code supporting old tmux versions.
- [docs] Added 2 new examples to the (*Examples*) page.
- [docs] Examples now have graphics
- [cli] [internal] \$ tmuxp -v will print the version info.

8.1.17 2013-10-19

- [internal] tmuxp will now give warning and sys.exit() with a message if tmux not found in system PATH
- [internal] major internal overhaul of `Server`, `Session`, `Window`, and `Pane` continues.
 - `Server` has `@property Server.sessions()`, which is forward to `Server.list_sessions()` (kept to keep tmux commands in serendipity with api), `Server._list_sessions()` returns dict object from `Server.__list_sessions()` tmux command. `Server.__list_sessions()` exists to keep the command layered so it can be tested against in a matrix with travis and compatibility methods can be made.
 - `Session` now has `@property Session.windows()` returning a list of `Window` objects via `Session.list_windows()`. `@property Session._windows()` to `Session._list_windows()` to return a list of dicts without making objects.
 - `Window` now has `@property Window.panes()` returning a list of `Pane` objects via `Window.list_panes()`. `@property Window._panes()` to `Window._list_panes()` to return a list of dicts without making objects.

8.1.18 2013-10-18

- [internal] major internal overhaul of `Server`, `Session`, `Window`, and `Pane`.
 - `Session`, `Window` and `Pane` now refer to a data object in `Server` internally and always pull the freshest data.
 - A lot of code and complexity regarding setting new data for objects has been reduced since objects use their unique key identifier to filter their objects through the windows and panes in `Server` object.
 - `Server` object is what does the updating now.
- [project] some research into supporting legacy tmux versions. tmux 1.6 and 1.7 support seem likely eventually if there is enough demand.
- [internal] python 3 support

8.1.19 2013-10-17

- [docs] updated README docs with new project details, screenshots
- [dev] [docs] - new example `.tmuxp.yaml` file updated to include development workflow. Removed nodemon as the tool for checking files for now.
- [cli] Support for switching sessions from within tmux. In both cases after the session is built and if session already exists.

8.1.20 2013-10-16

- [cli] use `util.which()` from salt.util to find tmux binary.
- [pypi / packaging] add MANIFEST.in, fix issue where package would not install because missing file
- [cli] bash / zsh completion.
- [docs] New page on (*Internals*).
- [docs] Updates to *The Tao of tmux* page.
- [docs] add vim modeline for rst to bottom of this page
- [internal] [tests] Server is now a subclass of `util.TmuxObject`.
- [internal] [tests] subclasses of `util.TmuxRelationalObject`, `Server`, `Session`, `Window`, `Pane` now have `util.TmuxRelationalObject.getId()` (similar to `.get()` in `backbone.js` collection), `util.TmuxRelationalObject.where()` and `util.TmuxRelationalObject.findWhere()` (`.where()` and `.findWhere()` in `underscore.js`), to easily find child objects.
- [internal] tmux object mapping has been split into `util.TmuxMappingObject`. The mapping and the relational has been decoupled to allow `Server` to have children while not being a dict-like object.
- [internal] `Server`, `Session`, `Window`, `Pane` now explicitly mixin subclasses.

8.1.21 2013-10-15

- [docs] new theme
- [docs] initial examples, misc. updates, front page update.
- [cli] support for `$ tmux .` to load `.tmuxp.{yaml/json/py}` in current working directory.
- [cli] support for `socket-name (-L)` and `socket-path (socket-path)`
- [config] [builder] Support for 1-command pane items.

```
session_name: my session
windows:
  - window_name: hi
 panes:
 - bash
 - htop
```

- [cli] If session name is already exists, prompt to attach.

8.1.22 2013-10-14

- [cli] can now `-l` to list configs in current directory and `$HOME/.tmuxp`
- [cli] tmuxp can now launch configs and build sessions
- [internal] new exceptions
- [config] [tests] `config.check_consistency()` to verify and diagnose issues with config files.
- [cli] [tests] `cli.startup()`
- [config] [tests] `config.is_config_file()`
- [config] [tests] `config.in_dir()`

- [config] [tests] `config.in_cwd()`

8.1.23 2013-10-13

- [cli] [tests] `config.inline()` to produce far far better looking config exports and tests.
- `Pane.resize_pane()` and tests
- documentation fixes and updates
- [internal] `Session.refresh()`, `Window.refresh()`, `Pane.refresh()`.
- [internal] `Server.find()`, `Session.find()`, `Window.find()`.

8.1.24 2013-10-12

- [tests] Test documentation updates
- [internal] [tests] Builder is now `WorkspaceBuilder` + tests. - `WorkspaceBuilder` can build panes - `WorkspaceBuilder` can build windows and set options
- [internal] [tests] `Window.show_window_options()`, `Window.show_window_option()`, `Window.set_window_option()`
- [internal] [tests] `Session.show_options()`, `Session.show_option()`, `Session.set_option()`

8.1.25 2013-10-11

- [builder] More preparation for builder / session maker utility.
- [tests] Major test runner and test suite overhaul.
- [docs] Documentation for development environment and test runner updated.
- [tests] Travis now tests against tmux 1.8 and latest source. Door open for future testing against python 3 and earlier tmux versions in the future.
- [internal] Quiet logger down in some areas
- [internal] `__future__` imports for future python 3 compatibility
- [internal] `setup.py` import `__version__` via regex from tmuxp package
- [cli] move beginnings of cli to `tmuxp.cli`

8.1.26 2013-10-09

- New logging module
- Removed dependency logutils
- Removed dependency sh

8.1.27 2013-10-08

- switch to semver

8.1.28 born

- changedlog added
- sphinx documentation

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

Roadmap

9.1 0.1 milestone

- pep8, pep257 for tests. (ongoing)
- if no window_name in config, option automatic_rename: on by default and test.
- example of doctest/usage example of creating a new tmux session from object
- example of accessing a current tmux session from object
- example of loading a tmux session from a :py:obj:dict. example of the schema.
- remove duplicated code in tmuxp.cli.
- Determine the workflow for \$ tmuxp load filename for sure. Document it.
- Handle case where switching client via \$ tmuxp load or \$ tmuxp attach-session into another socket may cause an error.

9.1.1 Done

- shell_command_before for teamocil.
- teamocil and tmuxinator import support for blank panes
- Add help docs to CLI commands and options.
- tmuxp -L and -S autocomplete to correct server socket-name and socket-path.
- Get sphinx-argparse in good enough shape for docs.
- Rename functions - util.version() to util.has_required_tmux_version(). (done) - config.check_consistency() to config.validate_schema(). (done)
- Python 2.6 support
- Remove doc for run_tests.py visual test runner. Just have instruction for running test builder package.
- tmuxp freeze:
 - offer to save session_name as default file if filename doesn't already exist in config dir.
 - Remove -zsh command, python, etc if just in shell.

9.2 Future

- Automatically grab `[-L socket-name]` and `[-S socket-path]` from where tmuxp was ran.
`os.environ.get('TMUX')`.
- Automatically grab current sesession, window, session from where script is ran. `$ tmuxp kill-window` should kill current window.

Or, As an alternative, create a mapping that pipes commands right into tmux like a layer cake.

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

The Tao of tmux

Figure 10.1: BSD-licensed terminal multiplexer.

tmux is geared for developers and admins who interact regularly with CLI (text-only interfaces)

In the world of computers, there are 2 realms:

1. The text realm
2. The graphical realm

Tmux resides in the text realm. This is about fixed-width fonts and that old fashioned black terminal.

tmux is to the console what a desktop is to gui apps. It's a world inside the text dimension. Inside tmux you can:

- multitask inside the terminal, run multiple applications.
- have multiple command lines (pane) in the same window
- have multiple windows (window) in the workspace (session)
- switch between multiple workspaces, like virtual desktops

10.1 Overview

10.1.1 For Terminals only.

No graphics.

Uses:

- window-manager for text-based applications
- keep applications in a background process

10.1.2 Text-based window manager

tmux	“Desktop”-Speak	Plain English
Multiplexer	Multitasking	Do more than one thing at once
Session	Desktop	Where stuff gets done
Window	Virtual Desktop or screen	Has windows inside
Pane	Application	Performs operations

10.1.3 Multiple terminals in one screen

It allows multiple applications or terminals to run at once.

Being able to run 2 or more terminals on one screen is convenient. This way one screen can be used to edit a file, and another may be used to `$ tail -F` a logfile.

tmux supports as many terminals as you want.

10.1.4 It allows multiple layouts to view the apps

Different applications are viewable better in different layouts.

It allows switching between layouts such as...

10.1.5 Organize apps based on your needs

You can categorize and keep many terminals / applications separated into multiple windows.

In addition to being able to split the terminal into multiple panes, you can create new windows as much as you want.

You can switch between the windows you create.

10.1.6 Resume everything later

You can leave tmux and all applications running (detach), log out, make a sandwich, and re-(attach), all applications are still running!

10.2 Core Concepts

10.2.1 Your workflow

You can keep tmux on a server with your latest work, come back and resume your “train of thought” and work.

Multitasking. More important than any technical jargon - it’s preserving the thinking you have, whether you were in the midst of a one-off task, or a common task.

If you do a task commonly, it may help to use an application which manages tmux workspaces.

10.2.2 Server

A server contains *Session*'s.

tmux starts the server automatically if it's not running.

In advanced cases, multiple can be run by specifying `[-L socket-name]` and `[-S socket-path]`.

10.2.3 Client

Attaches to a tmux *Server*.

10.2.4 Session

Inside a tmux *Server*.

The session has 1 or more *Window*. The bottom bar in tmux show a list of windows. Normally they can be navigated with `Ctrl-a [0-9]`, `Ctrl-a n` and `Ctrl-a p`.

Sessions can have a `session_name`.

Uniquely identified by `session_id`.

10.2.5 Window

Entity of a *Session*.

Can have 1 or more *Pane*.

panes can be organized with a layouts.

windows can have names.

10.2.6 Pane

Linked to a *Window*.

a pseudoterminal.

10.2.7 Target

A target, cited in the manual as `[-t target]` can be a session, window or pane.

10.2.8 License

This page is licensed Creative Commons BY-NC-ND 3.0 US.

: tmuxp is usable but still needs your help reporting errors, bugs and usability feedback. If you encounter an error, please post on the [Issue tracker](#).

(Glossary)

tmuxp tmuxpythontmux

tmux(1) tmux(1)tmuxptmxptmx

kaptan python kaptan on github

Python

t

tmuxp, 57