

Simple justfile

```
#!/usr/bin/env just --justfile
# hello is recipe's name
hello:
 echo "Hello World!"
```

default Recipe

```
default: lint build test
# default recipe to display help
information
default:
 @just --list
# if no default recipe, first
recipe will be default
```

Aliases

```
alias t := test
alias c := check
```

Settings

```
set shell := ["zsh", "-cu"]
set dotenv-load := true
serv:
 echo "$DATABASE_ADDRESS from
.env"
set positional-arguments := true
foo:
 echo $0
 echo $1
```

Strings - escape with Double-quoted

```
string-with-tab := "\t"
string-with-newline := "\n"
escapes := '\t\n\r"\`'
# this string will evaluate to
`foo\nbar\n`
x := '''
foo
bar
'''
```

just command line

```
# run recipe
$ just hello param1
# list recipes in alphabetical order
$ just --list
$ just --summary
# Show full information about recipe
just --show test
# select recipes to run interactively
$ just --choose
# shell completion
just --completions zsh
```

GitHub Actions

```
- uses: extractions/setup-
just@v1
with:
 just-version: 0.10.5
```

IDE integration

VS Code: <https://marketplace.visualstudio.com/items?itemName=skellock.just>

JetBrains: <https://plugins.jetbrains.com/plugin/18658-just>

Recipe with parameters

```
filter PATTERN:
 echo {{PATTERN}}
# param with default value
email address='master@example.c-
om':
 echo {{address}}
# param with expression
test triple=(arch() + "-unkno-
wn-unknown"):
 ./test {{triple}}
# variadic param: '+' accept one
or more values
backup +FILES:
 scp {{FILES}} me@example.com
# variadic param with *: zero or
more values
```

Recipe with parameters (cont)

```
commit MESSAGE *FLAGS:
 git commit {{FLAGS}} -m "
{{MESSAGE}}"
```

Recipe with env variable for command

```
# recipe param as env variable
with $ sign
hello $name:
 echo $name
```

Recipe Dependencies - Before, After & Around

```
# execution sequence: a -> b ->
c -> d
b: a && c d
# execute recipe 'a' around
b:
 echo 'B start!'
 just a
 echo 'B end!'
# depend with params by
expression
default: (build "main")
build target:
 @echo 'Building {{target}}...'
```

Command annotate: quiet(@), suppress(-), invert(!)

```
hello:
 @ echo "command will not be
echoed"
 - echo "ignore none-zero exit
status and continue"
@hello2:
 echo "command will not be
echoed"
# Invert command exit status by
! - shell feature
hello3:
 # if command succeeds(exit
status is 0), exit just
 ! git branch | grep '* master'
```

Recipe with other Languages

```
bash-test:
 #!/usr/bin/env bash
 set -euxo pipefail
 hello='Yo'
 echo "$hello from bash!"
```

Private Recipes - name starts with _

```
test: _test-helper
 ./bin/test
# omitted from 'just --list'
_test-helper:
 ./bin/super-secret-test-helper-stuff
```

Recipes as shell alias

```
for recipe in `just -f
~/justfile --summary`; do
 alias $recipe="just -f ~/justfile -d. $recipe"
done
```

Variable and Substitution

```
version := "0.2.7"
tardir := "awesomesauce-" +
version
tarball := tardir + ".tar.gz"
test:
 echo {{version}}
# set/override variables from
just command line
$ just --set version 1.1.0
```

Environment variable for commands

```
export RUST_BACKTRACE := "1"
test:
 # will print a stack trace
 if it crashes
 cargo test
```

backtick - capture output from evaluation

```
JAVA_HOME := `jbang jdk home 11`
# backtick code block
stuff := ``
 foo="hello"
 echo $foo "world"
``
done BRANCH=`git rev-parse --
abbrev-ref HEAD`:
 git checkout master
sloc:
 @echo "`wc -l *.c` lines of
code"
# backtick works anywhere:
string/variable/params
```

Just functions

```
hello name:
 echo {{os()}}
 echo {{uppercase(name)}}
# function categories
* System Information
* Environment Variables
* Justfile and Justfile
Directory
* String Manipulation
* Path Manipulation
# String contact: (key + ":" +
value)
```

Conditional expressions: if, loop and while

```
# regular expression match
fo := if "hi" =~ 'h.+' { "match"
} else { "mismatch" }
test:
 if true; then echo 'True!';
fi
 for file in `ls .`; do echo
$file; done
 while `server-is-dead`; do
ping -c 1 server; done
foo bar:
 echo {{ if bar == "bar" { "-
hello" } else { "bye" } }}
```

Attention

```
# Each command line is executed
by a new shell.
# If a command line failed, just
will exit, \
# and subsequent command lines
will not be executed.
change-working-dir:
 cd bar && pwd
 # multi-line construct -
 escape newline with slash
 if true; then \
 echo 'True!'; \
 fi
# justfile is case insensitive:
Justfile, JUSTFILE etc
# justfile could be hidden:
'.justfile'
# Call recipe from sub dir:
`~/app1/target>$ just build`
```